STATE OF DELAWARE EXECUTIVE DEPARTMENT OFFICE OF MANAGEMENT AND BUDGET ### **State of Delaware** ### **AUTOMATED RECRUITMENT AND SELECTION SYSTEM** Request for Proposal (Professional Services) Contract No. GSS12632-RECRUIT November 30, 2011 - Deadline to Respond -January 5, 2012 1:00 PM (Local Time) Date: November 30, 2011 #### **CONTRACT NO. GSS12632-RECRUIT** #### ALL VENDORS: The enclosed packet contains a "REQUEST FOR PROPOSAL" for **AUTOMATED RECRUITMENT AND SELECTION SYSTEM**. The proposal consists of the following documents: #### REQUEST FOR PROPOSAL - CONTRACT NO. GSS12632-RECRUIT - I. Introduction - II. Scope of Work - III. Format For Proposal - IV. Proposal Evaluation Procedures - V. Mandatory Pre-Bid Meeting - VI. Definitions and General Provisions - VII. Proposal Reply Section - a. Attachment 1 No Proposal Reply Form - b. Attachment 2 Non-Collusion Statement - c. Attachment 3 Exceptions - d. Attachment 4 Company Profile and Capabilities - e. Attachment 5 Confidentiality and Proprietary Information - f. Attachment 6 Business References - g. Attachment 7 Subcontractor Information Form - h. Attachment 8 Monthly Usage Report - i. Attachment 9 Subcontracting (2nd tier spend) Report - j. Attachment 10 Office of Minority and Women Business Enterprise Certification Application - k. Appendix A Scope of Services - I. Appendix B Performance Bond - m. Appendix C Confidentiality (Non-Discloser) and Integrity of Data Agreement - n. Appendix D Glossary of Terms - o. Appendix E Acceptable Use Policy - p. Appendix F1 Business Requirements - q. Appendix F2 Technical Infrastructure - r. Appendix F3 Vendor Responsiveness of Customer Needs - s. Appendix F4 Training Proposal Options - t. Appendix F5 Implementation Plan - u. Appendix F6 Reports In order for your proposal to be considered, the Proposal Reply Section shall be executed completely and correctly and returned in a sealed envelope <u>clearly displaying the contract number and vendor name</u> by **January 5, 2012**, **1:00 p.m.** (Local Time) to be considered. #### Proposals must be mailed to: State of Delaware Government Support Services Contracting Section 100 Enterprise Place, Suite 4 Dover, DE 19904-8202 Attn: Bruce Krug Please review and follow the information and instructions contained in the General Provisions and this Request for Proposal. Should you need additional information, please call Bruce Krug at 302-857-4534 or email bruce.krug@state.de.us. #### I. INTRODUCTION #### A. PURPOSE The purpose of this Request for Proposal is to obtain sealed proposals for an Application Service Provider (ASP) to provide, host, maintain and support a state of the art, web based, integrated recruitment and selection system to meet the recruitment and selection requirements primarily of the State of Delaware merit system agencies. #### 1. PROFESSIONAL SERVICES PROCUREMENT It has been determined by Director, Government Support Services, pursuant to **Delaware Code Title 29, Chapters 6981 and 6982** that this solicitation is a request for professional services. #### 2. MANDATORY USE CONTRACT **REF: Title 29, Chapter 6911(d)** <u>Delaware Code</u>. All Covered Agencies as defined in 29 Del. C. §6902(6) shall procure all material, equipment and nonprofessional services through the statewide contracts administered by Government Support Services, Office of Management and Budget. Delaware State University, Delaware Technical and Community College, school districts, and the Legislative Branch are specifically exempted from the requirements of this subchapter. In addition, the Delaware Transit Corporation is exempt from the entire procurement chapter. Pursuant to 29 Del. C. §6904(I) and (n) respectively, the Department of Elections and the Board of Pension Trustees have certain exemptions from the procurement chapter which may or may not apply to this Request for Proposals. #### 3. PUBLIC NOTICE Public notice has been provided in accordance with 29 Del. C. § 6981. #### 4. ASSISTANCE TO VENDORS WITH A DISABILITY Vendors with a disability may receive accommodation regarding the means of communicating this RFP or participating in the procurement process. For more information, contact the Designated Contact no later than ten days prior to the deadline for receipt of proposals. #### 5. CONSULTANTS AND LEGAL COUNSEL The State of Delaware may retain consultants or legal counsel to assist in the review and evaluation of this RFP and the vendors' responses. Bidders shall not contact consultant or legal counsel on any matter related to the RFP. #### 6. CONTACT WITH STATE EMPLOYEES Direct contact with State of Delaware employees other than the State of Delaware Designated Contact regarding this RFP is expressly prohibited without prior consent. Vendors directly contacting State of Delaware employees risk elimination of their proposal from further consideration. Exceptions exist only for organizations currently doing business in the State who require contact in the normal course of doing that business. #### 7. ORGANIZATIONS ELIGIBLE TO BID Any individual, business, organization, corporation, consortium, partnership, joint venture, or any other entity including subcontractors currently debarred or suspended is ineligible to bid. Any entity ineligible to conduct business in the State of Delaware for any reason is ineligible to respond to the RFP. #### 8. EXCLUSIONS The Proposal Evaluation Team reserves the right to refuse to consider any proposal from a vendor who: - Has been convicted for commission of a criminal offense as an incident to obtaining or attempting to obtain a public or private contract or subcontract, or in the performance of the contract or subcontract; - Has been convicted under State or Federal statutes of embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property, or other offense indicating a lack of business integrity or business honesty that currently and seriously affects responsibility as a State contractor; - c. Has been convicted or has had a civil judgment entered for a violation under State or Federal antitrust statutes: - d. Has violated contract provisions such as - 1) Knowing failure without good cause to perform in accordance with the specifications or within the time limit provided in the contract; or - 2) Failure to perform or unsatisfactory performance in accordance with terms of one or more contracts: - e. Has violated ethical standards set out in law or regulation; and - f. Any other cause listed in regulations of the State of Delaware determined to be serious and compelling as to affect responsibility as a State contractor, including suspension or debarment by another governmental entity for a cause listed in the regulations. #### 9. MULTIPLE VENDOR SOLUTIONS Multi-vendor solutions (joint ventures) will be allowed only if one of the venture partners is designated as the "prime contractor". The "prime contractor" must be the joint venture's contact point for the State of Delaware and be responsible for the joint venture's performance under the contract, including all project management, legal and financial responsibility for the implementation of all vendors' systems. If a joint venture is proposed, a copy of the joint venture agreement clearly describing the responsibilities of the partners must be submitted with the proposal. Services specified in the proposal shall not be subcontracted without prior written approval by the State of Delaware, and approval of a request to subcontract shall not in any way relieve vendor of responsibility for the professional and technical accuracy and adequacy of the work. Further, vendor shall be and remain liable for all damages to the State of Delaware caused by negligent performance or non-performance of work by its subcontractor or its sub-subcontractor. Multi-vendor proposals must be a consolidated response with all cost included in the cost summary. Where necessary, RFP response pages are to be duplicated for each vendor. #### a. Prime Vendor The State of Delaware expects to negotiate and contract with only one "prime vendor". The State of Delaware will not accept any proposals that reflect an equal teaming arrangement or from vendors who are co-bidding on this RFP. The prime vendor will be responsible for the management of all subcontractors. Any contract that may result from this RFP shall specify that the prime vendor is solely responsible for fulfillment of any contract with the State as a result of this procurement. The State will make contract payments only to the awarded vendor. Payments to any-subcontractors are the sole responsibility of the prime vendor (awarded vendor). Nothing in this section shall prohibit the State of Delaware from the full exercise of its options under Section 10 regarding multiple source contracting. ### b. Sub-Contracting The vendor selected shall be solely responsible for contractual performance and management of all subcontract relationships. This contract allows subcontracting assignments; however, vendors assume all responsibility for work quality, delivery, installation, maintenance, and any supporting services required by a subcontractor. Use of subcontractors must be clearly explained in the proposal, and major subcontractors must be identified by name. <u>The prime vendor shall be wholly responsible for the entire</u> <u>contract performance whether or not subcontractors are used.</u> Any sub-contractors must be approved by State of Delaware. #### c. Multiple Proposals A primary vendor may not participate in more than one proposal in any form. Sub-contracting vendors may participate in multiple joint venture proposals. #### **10. MULTIPLE SOURCE AWARD** The Agency reserves the right to award this contract to more than one vendor pursuant to 29 Del.C. §6926. Government Support Services reserves the right to reject any or all bids in whole or in part, to make multiple awards, partial awards, award by types, item by item, or
lump sum total, whichever may be most advantageous to the State of Delaware. #### 11. CONTRACT PERIOD Each vendor's contract shall be valid for a two (2) year period from the final execution of the contract. Each contract may be renewed for three (3) one (1) year periods through negotiation between the vendor and Government Support Services. Negotiation may be initiated no later than ninety (90) days prior to the termination of the current agreement. The State reserves the right to extend this contract on a month-to-month basis for a period of up to three months after the term of the full contract has been completed. #### **B. KEY RFP DATES/MILESTONES** The following dates and milestones apply to this RFP and subsequent contract award. Vendors are advised that these dates and milestones are not absolute and may change due to unplanned events during the bid proposal and award process. | Activity | Due Date | | | |---|--|--|--| | RFP Availability to Vendors | November 30, 2011 | | | | Written Questions Due No Later Than (NLT) | December 14, 2011 | | | | Written Answers Due/Posted to Website NLT | December 22, 2011 | | | | Proposals Due NLT | January 5, 2012 | | | | Public Proposal Opening | January 5, 2012 | | | | Proposal Evaluation/Presentations as required | As required | | | | Vendor Best & Final Discussions, as required | As required | | | | Contract Award | Will occur within 90 days of bid opening | | | #### C. <u>INQUIRIES & QUESTIONS</u> We welcome your interest in working with us, and we will be pleased to answer any questions you may have in formulating your response to this Request for Proposal. All questions with regard to the interpretation of this solicitation, drawings, or specifications, or any other aspect of this RFP must be received in writing by December 14, 2011. All questions will be answered in writing by December 22, 2011 and posted on http://bids.delaware.gov/ website. All questions must make specific reference to the section(s) and page numbers from this RFP where applicable. Oral explanations or instructions will not be binding. #### D. RFP DESIGNATED CONTACT All requests, questions, or other communications about this RFP shall be made in writing to the State of Delaware. Address all communications to the person listed below; communications made to other State of Delaware personnel or attempting to ask questions by phone or in person will not be allowed or recognized as valid and may disqualify the vendor. Vendors should rely only on written statements issued by the RFP designated contact. Bruce Krug State of Delaware Government Support Services 100 Enterprise Place, Suite 4 Dover, DE 19904-8202 bruce.krug@state.de.us To ensure that written requests are received and answered in a timely manner, electronic mail (e-mail) correspondence is acceptable, but other forms of delivery, such as postal and courier services can also be used. #### II. SCOPE OF WORK ### A. OVERVIEW The vendor(s) shall provide all equipment, materials and labor to supplement the State of Delaware's need for **AUTOMATED RECRUITMENT AND SELECTION SYSTEM**, as described herein. The contract will require the vendor(s) to cooperate with the ordering agency to insure the State receives the most current state-of-the-art material and/or services. #### **B. BACKGROUND** - 1. The State of Delaware has 14 large agencies along with 17 smaller agencies that currently use the Delaware Employment Link. The State of Delaware has approximately 15,000 merit positions, about 10% of which are hiring managers. The State receives approximately 62,000 job applications per year for 1,800 to 2000 job postings. The Delaware Employment Link is administered centrally by OMB/HRM along with all laws, rules, regulations, policies and procedures governing positions, classification, compensation, recruitment, posting vacancies, screening and ranking applicants, applicant notification of application results, and hiring applicants. We currently have approximately 90 licenses to accommodate our 55 HR professionals that are decentralized and 26 that are centralized. Hiring Managers do not have direct access to the system but can receive referral lists through a secure password via e-mail. Delaware maintains and manages over 1500 classifications and over 400 unique position locations. The system must be compatible with multiple internet browsers such as Internet Explorer, Firefox, Safari and stay compatible with all latest versions. The e-mail system for the State is Microsoft Outlook. - 2. Recruitment and selection primarily for merit system jobs in the State is both a centralized and decentralized process. OMB/HRM is a central executive Human Resource (HR) Office responsible for the administering the Recruitment and Selection system as well as overseeing and enforcing the Merit Rules and principles of personnel administration. OMB/HRM provides recruitment and selection services to agencies without an HR staff as well as oversees and provides guidance to other agencies in their recruitment and selection activities. - 3. OMB/HRM establishes and maintains the job requirements, screening and ranking devices and the associated scoring schemes for each classification. For those classes using a ranking device (T & E), applicants respond to questions for that classification on a supplemental questionnaire using a proficiency scale. The system screens for meeting job requirements and ranks applicants based on score. Agencies do a quality control review to evaluate the applications and supplemental questionnaires to ensure the applicants meet the job requirements and are ranked appropriately. Applications for classes without a ranking device (T & E) in the system are evaluated and scored. The score is added to the applicant record manually in the system. - 4. OMB/HRM reviews requisitions and posts all job vacancies for merit system vacancies on the OMB/HRM website http://www.delawarestatejobs.com. OMB/HRM recruits, evaluates applications and issues referral lists to the smaller agencies without a HR representative. Referral lists are generated from the eligibility list. If there are 30 or less applicants, applicants are placed on the referral list in alphabetical order. If there are more than 30 applicants on the eligibility list, the referral list contains the top 30 candidates plus ties based on scores from the rating of training and experience or a written exam. - 5. For those positions for which another State agency recruits, applications are received by the agency and the agency evaluates the applications for job requirements and creates a referral list of eligible candidates. A referral list is then sent to the hiring manager via e-mail and the hiring manager conducts the interview process. Once the candidate accepts employment, the hiring manager forwards the completed referral list and dispositions of candidates back to the agency's Human Resource Office where the hired candidate is then entered into the Statewide Payroll and Human Resource System (PeopleSoft HCM v8.9). All related communications with applicants, applicant tracking and reporting is done by the recruiting agency. 6. OMB/HRM is responsible for centrally managing online test administration. Tests are scheduled manually and applicants are proctored into the system to take the test online. Tests are scored by the system, the score is attached to the applicant ID and the recruiting agency notifies the applicant of test score. Tests that are taken manually use a scanner for scoring and transfer applicant scores into the system. OMB/HRM processes all of the applications online through each phase of the test administration and scoring in the system. OMB/HRM is responsible for test development and maintenance, establishing scoring schemes, determining passing score and conducts item analysis of written tests, item by item and in aggregate. #### C. STATEMENT OF NEEDS - 1. Maintain and manage classification data and the associated pay grades and salary ranges. - 2. Continue the recruitment and selection system that supports web based recruitment and selection administration, including all activities involved in processing job applications, screening and ranking applicants, (e.g., hiring request, job postings, evaluating applicants, producing candidate lists and notifying applicants of status), and recording and tracking information. - 3. Provide test administration (testing, scoring, reporting etc.) - 4. Provide access to a common database for all employment and selection activities and data as determined by security. - 5. Enable human resource representatives to electronically initiate the full range of recruitment actions and process these actions for the appropriate individuals review and approval. - 6. Provide a user friendly web based 24/7 system that facilitates applying for a State job. - 7. Maintain consistency in the recruitment and screening process by standardizing forms, posting information, job requirements and rating criteria. - 8. Enable OMB/HRM to comply with Federal and State statutory and regulatory requirements when processing recruitment and selection transactions. - 9. Maintain historical documentation on the recruitment and selection process in a manner that provides a complete audit trail of all records. - 10. Manage security access to records. - 11. Provide information through user friendly reporting that will enable agencies to manage recruitment and identify staffing and diversity needs. - 12. Maintain and integrate the current database of records into the awarded system. #### **DATA CONVERSION and SETUP IMPLEMENTATION:** The selected vendor is responsible to provide a seamless data conversion of all current and past data to similar or like fields with minimal or no interruption for applicants and hiring
agencies. Conversion must maintain the links of all data (for example: posting recruitment numbers are linked to postings, applicants, requisitions and referral lists). Data integrity must be maintained throughout the conversion. Data conversion will take no longer than 90 days from the date of receipt of data from current vendor. First installment of payment will be made upon successful completion of data conversion. The vendor must provide a detailed implementation plan for setup, data conversion and implementation, based on the approach, methodology and tools used successfully by the vendor in previous engagements of similar nature and scope. The selected vendor will be responsible for identifying critical milestones and recommending solutions to any critical issues that may arise during data conversion, setup and implementation. The selected vendor will be responsible for working with OMB/HRM on the finalization and maintenance of the project plan and schedule within the project budget. The vendor must be able to implement the proposed system for OMB/HRM within four months of signing the contract. #### D. <u>DETAILED REQUIREMENTS</u> The technical requirements of this RFP are stated in Appendix F1. #### III. FORMAT FOR PROPOSAL #### A. INTRODUCTION This section prescribes the mandatory format for the presentation of a proposal in response to this RFP. Each vendor must provide every component listed in the order shown in this RFP, using the format prescribed for each component. A proposal may be rejected if it is incomplete or conditional. #### **B. PROPOSAL RESPONSE** The Request for Proposal may contain pre-printed forms for use by the vendor in submitting its proposal. The forms required by this solicitation shall be considered mandatory, prevailing documents. When preprinted forms are used, the forms shall contain basic information such as description of the item and the estimated quantities and shall have blank spaces for use by the vendor for entering information such as unit bid price, total bid price, as applicable. The vendor's proposal shall be written in ink or typewritten on the form provided, and any corrections or erasures MUST be initialed by vendor's representative completing the bid submission. If items are listed with a zero quantity, vendor shall state unit price ONLY (intended for open end purchases where estimated requirements are not known). The proposal shall show a total bid price for each item bid and the total bid price of the proposal excluding zero quantity items. Vendors' proposal must respond to each and every requirement outlined in the RFP criteria in order to be considered responsive. Proposals must be clear and concise. #### C. NON-CONFORMING PROPOSALS Non-conforming proposals will not be considered. Non-conforming proposals are defined as those that do not meet the requirements of this RFP. The determination of whether an RFP requirement is substantive or a mere formality shall reside solely within the State of Delaware. #### D. CONCISE PROPOSALS The State of Delaware discourages overly lengthy and costly proposals. It is the desire that proposals be prepared in a straightforward and concise manner. Unnecessarily elaborate brochures or other promotional materials beyond those sufficient to present a complete and effective proposal are not desired. The State of Delaware's interest is in the quality and responsiveness of the proposal. #### **E. COVER LETTER** Each proposal will have a cover letter on the letterhead of the company or organization submitting the proposal. The cover letter must briefly summarize the vendor's ability to provide the services specified in the RFP. The cover letter shall be signed by a representative who has the legal capacity to enter the organization into a formal contract with Government Support Services. #### F. TABLE OF CONTENTS Each proposal must include a Table of Contents with page numbers for each of the required components of the proposal. #### G. DESCRIPTION OF SERVICES AND QUALIFICATIONS Each proposal must contain a detailed description of how the vendor will provide the goods and services outlined in this RFP. This part of the proposal may also include descriptions of any enhancements or additional services or qualifications the vendor will provide that are not mentioned in this RFP. #### H. DISCOUNT Vendors are invited to offer in their proposal value added discounts (i.e. speed to pay discounts for specific payment terms). Cash or separate discounts should be computed and incorporated into unit bid price(s). #### I. SAMPLES OR BROCHURES Samples or brochures may be required by the agency for evaluation purposes. They shall be such as to permit the Agency to compare and determine if the item offered complies with the intent of the specifications. #### J. ACKNOWLEDGEMENT OF UNDERSTANDING OF TERMS By submitting a bid, each vendor shall be deemed to acknowledge that it has carefully read all sections of this RFP, including all forms, schedules and exhibits hereto, and has fully informed itself as to all existing conditions and limitations. #### K. BID BOND REQUIREMENT Bid Bond Waived. #### L. PERFORMANCE BOND REQUIREMENT Contractors awarded contracts are required to furnish a 100% Performance Bond in accordance with surety in the amount of 100% of the specific award. Said bonds shall be conditioned upon the faithful performance of the contract. This guarantee shall be submitted in the form of good and sufficient bond drawn upon an Insurance or Bonding Company authorized to do business in the State of Delaware. If the Government Support Services bond form is not utilized, the substituted bond form must reflect the minimum conditions specified in Insert Division Bond Form. ### M. NUMBER OF COPIES WITH MAILING OF PROPOSAL To be considered, all proposals must be submitted in writing and respond to the items outlined in this RFP. The State reserves the right to reject any non-responsive or non-conforming proposals. Each proposal must be submitted with 2 paper copies and 1 electronic copies on CD or DVD media disk. One of the copies shall be marked "Master Copy" and will contain original signatures in all locations requiring a vendor signature. The remaining copies do not require original signatures. CD or DVD media disk must also contain the completed Appendix B Excel sheets, in Excel format. All properly sealed and marked proposals are to be sent to the State of Delaware and received no later than 1:00 PM (Local Time) on January 5, 2012. The Proposals may be delivered by Express Delivery (e.g., FedEx, UPS, etc.), US Mail, or by hand to: State of Delaware Government Support Services Contracting Section 100 Enterprise Place, Suite 4 Dover, DE 19904-8202 Attn: Bruce Krug Any proposal submitted by US Mail shall be sent by either certified or registered mail. Proposals must be received at the above address no later than 1:00 PM (Local Time) on January 5, 2012. Any proposal received after this date shall not be considered and shall be returned unopened. The proposing vendor bears the risk of delays in delivery. The contents of any proposal shall not be disclosed as to be made available to competing entities during the negotiation process. Upon receipt of vendor proposals, each vendor shall be presumed to be thoroughly familiar with all specifications and requirements of this RFP. The failure or omission to examine any form, instrument or document shall in no way relieve vendors from any obligation in respect to this RFP. The State reserves the right to award the proposed contract to multiple Vendors if the Head of the Agency determines that such an award is in the best interest of the State. #### N. PROPOSAL EXPIRATION DATE Prices quoted in the proposal shall remain fixed and binding on the bidder at least through April 5, 2012. Delaware reserves the right to ask for an extension of time, if needed. #### O. WITHDRAWAL OF PROPOSALS A vendor may withdraw its proposal unopened after it has been deposited, if such a request is made prior to the time set for the opening of the proposal. #### P. PROPOSAL MODIFICATIONS Any changes, amendments or modifications to a submitted proposal requires that the original proposal be withdrawn, **prior** to the time set for the submission of the proposal, and a new proposal submitted **prior** to the deadline for submission of proposals. Changes, amendments or modifications to proposals shall not be accepted or considered after the hour and date specified as the deadline for submission of proposals. ### Q. <u>LATE PROPOSALS</u> Proposals received after the specified date and time will not be accepted or considered. To guard against premature opening, sealed proposals shall be submitted, plainly marked with the proposal title, vendor name, and time and date of the proposal opening. Evaluation of the proposals is expected to begin shortly after the proposal due date. To document compliance with the deadline, the proposal will be date and time stamped upon receipt. #### R. ADDENDA TO THE RFP If it becomes necessary to revise any part of this RFP, revisions will be posted at http://bids.delaware.gov/. By submitting an offer to the State, vendors have acknowledged receipt, understanding and commitment to comply with all materials, revisions, and addenda related to the Request for Proposal. #### S. INCURRED EXPENSES The State will not be responsible for any expenses incurred by the vendor in preparing and submitting a proposal. #### T. **ECONOMY OF PREPARATION** Proposals should be prepared simply and economically, providing a straight-forward, concise description of the vendor's offer to meet the requirements of the RFP. #### **U. DISCREPANCIES AND OMISSIONS** Vendor is fully responsible for the completeness and accuracy of their proposal, and for examining this RFP and all addenda. Failure to do so will be at the sole risk of vendor. Should vendor find discrepancies, omissions,
unclear or ambiguous intent or meaning, or should any questions arise concerning this RFP, vendor shall notify the State of Delaware's Designated Contact, in writing, of such findings at least ten (10) days before the proposal opening. This will allow issuance of any necessary addenda. It will also help prevent the opening of a defective proposal and exposure of vendor's proposal upon which award could not be made. All unresolved issues should be addressed in the proposal. Protests based on any omission or error, or on the content of the solicitation, will be disallowed if these faults have not been brought to the attention of the Designated Contact, in writing, no later than ten (10) calendar days prior to the time set for opening of the proposals. #### V. EXCEPTIONS Vendors may elect to take minor exception to the specifications, terms and conditions of this RFP by completing Attachment 3. All exceptions <u>must</u> be listed on Attachment 3. Exceptions listed elsewhere in a vendor's proposal will not be considered. Government Support Services will evaluate each exception according to the intent of the terms and conditions contained herein, but shall reject exceptions that do not conform to State bid law and/or create inequality in the treatment of vendors. Exceptions shall be considered only if they are submitted with the proposal or before the date and time of the proposal opening. If the vendor is taking no exceptions, respond accordingly on Attachment 3. #### W. <u>BUSINESS REFERENCES</u> Business references are to be provided via Attachment 6. #### X. ORAL PRESENTATIONS Selected vendors may be invited to make oral presentations to the Evaluation Team. The vendor representative(s) attending the oral presentation shall be technically qualified to respond to questions related to the proposed system and its components. All of the vendor's costs associated with participation in oral discussions and system demonstrations conducted for the State of Delaware are the vendor's responsibility. ### Y. DOCUMENT(S) EXECUTION All vendors must complete and submit with its proposal the non-collusion statement that is enclosed with this Request for Proposal labeled as Attachment 2. The awarded vendor(s) will be presented with the contract form for signature and seal, if appropriate. Both of these documents shall be executed by a representative who has the legal capacity to enter the organization into a formal contract with Government Support Services. To complete the execution of the contract, the awarded vendor(s) shall submit an electronic W-9 at the following website: http://accounting.delaware.gov. All questions regarding the submission of the vendor(s) W-9 should be submitted to the Delaware Division of Accounting at http://accounting.delaware.gov/. #### Z. CONFIDENTIALITY All documents submitted as part of the vendor's proposal will be deemed confidential during the evaluation process. Vendor proposals will not be available for review by anyone other than the State of Delaware/Proposal Evaluation Committee or its designated agents. There shall be no disclosure of any vendor's information to a competing vendor prior to award of the contract. The State of Delaware is a public agency as defined by state law, and as such, it is subject to the Delaware Freedom of Information Act, 29 *Del. C.* Ch. 100. Under the law, all the State of Delaware's records are public records (unless otherwise declared by law to be confidential) and are subject to inspection and copying by any person. Vendor(s) are advised that once a proposal is received by the State of Delaware and a decision on contract award is made, its contents will become public record and nothing contained in the proposal will be deemed to be confidential except proprietary information. Vendor(s) shall not include any information in their proposal that is proprietary in nature or that they would not want to be released to the public. Proposals must contain sufficient information to be evaluated and a contract written without reference to any proprietary information. If a vendor feels that they cannot submit their proposal without including proprietary information, they must adhere to the following procedure or their proposal may be deemed unresponsive and will not be recommended for selection. Vendor(s) must submit such information in a separate, sealed envelope labeled "Proprietary Information" with the RFP number. The envelope must contain Attachment 5 describing the documents in the envelope, representing in good faith that the information in each document is not "public record" as defined by 29 *Del. C.* § 10002(d), and briefly stating the reasons that each document meets the said definitions. Upon receipt of a proposal accompanied by such a separate, sealed envelope, the State of Delaware will open the envelope to determine whether the procedure described above has been followed. If the Vendor does not have any documents it declares confidential or proprietary, Attachment 5 should be completed by checking the appropriate box found at the top of the attachment. ### **AA. ATTACHMENTS** Attachment 1 - No Proposal Reply Form Attachment 2 - Non-Collusion Statement Attachment 3 – Exceptions Attachment 4 - Company Profile and Capabilities Attachment 5 – Confidentiality and Proprietary Information Attachment 6 – Business References Attachment 7 – Subcontractor Information Form Attachment 8 – Monthly Usage Report Attachment 9 – Subcontracting (2nd Tier Spend) Report Attachment 10 - Office of Minority and Women Business Enterprise Certification Application Appendix A – Scope of Services Appendix B – Performance Bond Appendix C - Confidentiality (Non-Discloser) and Integrity Data Agreement Appendix D – Glossary of Terms Appendix E – Acceptable Use Policy Appendix F1 – Business Requirements Appendix F2 – Technical Infrastructure Appendix F3 – Vendor Responsiveness of Customer Needs Appendix F4 – Training Proposal Options Appendix F5 – Implementation Plan Appendix F6 - Reports #### IV. PROPOSAL EVALUATION PROCEDURES ### A. GENERAL ADMINISTRATION #### 1. STATE'S RIGHT TO REJECT PROPOSALS Government Support Services reserves the right to reject any or all proposals in whole or in part, to make multiple awards, partial awards, award by types, item by item, or lump sum total, whichever is determined to be the most advantageous to the State of Delaware. Vendors submitting proposals may be afforded an opportunity for discussion. Vendors may be requested to provide a best and final offer during the negotiation process. Negotiations may be conducted with responsible Vendors who submit proposals found to be reasonably likely to be selected for award. The contents of any proposal shall not be disclosed so as to be available to competing Vendors during the negotiation process. #### 2. STATE'S RIGHT TO CANCEL SOLICITATION The State of Delaware reserves the right to cancel this solicitation at any time during the procurement process, for any reason or for no reason. The State of Delaware makes no commitments expressed or implied, that this process will result in a business transaction with any vendor. This RFP does not constitute an offer by the State of Delaware. Vendor's participation in this process may result in the State of Delaware selecting your organization to engage in further discussions and negotiations toward execution of a contract. The commencement of such negotiations does not, however, signify a commitment by the State of Delaware to execute a contract nor to continue negotiations. The State of Delaware may terminate negotiations at any time and for any reason, or for no reason. #### 3. FORMAL CONTRACT AND/OR PURCHASE ORDER No employee of the Contractor(s) is to begin any work prior to receipt of a State of Delaware Purchase Order signed by authorized representatives of the agency requesting service, properly processed through the State of Delaware Accounting Office. A purchase order, telephone call, fax or State credit card shall serve as the authorization to proceed with work in accordance with the bid specifications and the special instructions, once it is received by the Contractor(s). #### 4. **DELIVERY OF PROPOSALS** Proposals shall be delivered in sealed envelopes, and shall bear on the outside the name and address of the Vendor as well as the designation of the contract. Proposals forwarded by U.S. Mail shall be sent first class to the address stated in this RFP. Proposals forwarded by delivery service other than the U.S. Mail or hand delivered must be delivered to the applicable addresses also stated in this RFP. All bids must clearly display the bid number on the envelope. > State of Delaware **Government Support Services** 100 Enterprise Place, Suite 4 Dover, DE 19904-8202 Attn: Bruce Krug All proposals will be accepted at the time and place set in the RFP. Vendor bears the risk of delays in delivery. Proposals received after the time set for public opening will be returned unopened. ### 5. PUBLIC OPENING OF PROPOSALS The proposals shall be publicly opened at the time and place specified by the Agency. Vendors or their authorized representatives are invited to be present. Only the vendor's name and address will be read aloud during the bid opening process. #### 6. <u>DISQUALIFICATION OF VENDORS</u> Any one or more of the following causes may be considered as sufficient for the disqualification of a Vendor and the rejection of its proposal or proposals: - **a.** More than one proposal for the same contract from an individual, firm, or corporation under the same or different names. - **b.** Evidence of collusion among Vendors. - **c.** Unsatisfactory performance record as evidenced by past experience with the State of Delaware or on a State of Delaware central contract. - **d.** Any suspension or debarment of the parent company, subsidiary or individual involved with the vendor by federal, any state or any local governments within the last 10 years. - **e.** If
the unit prices are obviously unbalanced either in excess or below reasonable cost analysis values. - **f.** If there are any unauthorized additions, interlineations, conditional or alternate bids or irregularities of any kind which may tend to make the proposal incomplete, indefinite, or ambiguous as to its meaning. - g. Non-attendance of mandatory pre-bid meetings shall be cause of disqualification. #### 7. AUTHORITY OF AGENCY On all questions concerning the interpretation of specifications, the acceptability and quality of material furnished and/or work performed, the classification of material, the execution of the work, and the determination of payment due or to become due, the decision of the Agency shall be final and binding. #### 8. OR EQUAL (PRODUCTS BY NAME) Specifications of products by name are intended to be descriptive of quality or workmanship, finish and performance. Desirable characteristics are not intended to be restrictive. Substitutions of products for those named will be considered provided the vendor certifies that the function, characteristics, performance and endurance qualities of the material offered is equal or superior to that specified. ### B. <u>RESPONSIVENESS AND RESPONSIBILITY OF VENDOR</u> Government Support Services shall award this contract to the most responsible and responsive Vendor who best meets the terms and conditions of the proposal. - Rejection of individual proposals. -- A proposal may be rejected for 1 or more of the following reasons: - a. The person responding to the solicitation is determined to be nonresponsive or non-responsible; - **b.** It is unacceptable; - c. The proposed price is unreasonable; or - **d.** It is otherwise not advantageous to the State. - **2.** Vendors whose proposals are rejected as non-responsive shall be notified in writing about the rejection. - **3.** Responsibility of vendors. -- It shall be determined whether a vendor is responsible before awarding a contract. Factors to be considered in determining if a vendor is responsible include: - **a.** The vendor's financial, physical, personnel or other resources, including subcontracts; - **b.** The vendor's record of performance and integrity; - **c.** Any record regarding any suspension or debarment; - **d.** Whether the vendor is qualified legally to contract with the State; - e. Whether the vendor supplied all necessary information concerning its responsibility; and - **f.** Any other specific criteria for a particular procurement which an agency may establish (to be inserted by agency) - **4.** If a Vendor is determined to be non-responsible, the Vendor shall be informed in writing. - 5. The State reserves the right to waive minor irregularities, or request additional information before determining the responsiveness of the Vendor. All Vendors will be afforded the same or similar opportunities, as necessary, and will be treated with equal regard before such determinations are finalized. #### C. PROPOSAL EVALUATION COMMITTEE The Proposal Evaluation Committee ("Committee") is compromised of representatives of the State of Delaware. The Committee reserves the right to: - Select for contract or for negotiations a proposal other than that with lowest costs. - Reject any and all proposals or portions of proposals received in response to this RFP or to make no award or issue a new RFP. - Waive or modify any information, irregularity, or inconsistency in proposals received. - Request modification to proposals from any or all vendors during the contract review and negotiation. - Negotiate any aspect of the proposal with any vendor and negotiate with more than one vendor at the same time. Government Support Services reserves the right to reject any or all bids in whole or in part, to make multiple awards, partial awards, award by types, item by item, or lump sum total, whichever may be most advantageous to the State of Delaware. #### D. REQUIREMENTS OF THE VENDOR The purpose of this section is to assist the Proposal Evaluation Committee to determine the ability of the organization to provide the materials and services described in the application. The proposal response should contain at a minimum the following information: - Brief history of the organizations, including accreditation status, if applicable. - Applicant's experience, if any, providing similar services. At least three references are required. - Brief history of the subcontractor of the organization, if applicable. At least three references of subcontractor, if applicable. - Financial information (balance sheets and income statements) for the past three years. - Describe the methodology/approach used for this project including a work plan and time line ### E. CRITERIA AND SCORING: - Procurement Evaluation Committee members will assign up to the maximum number of points listed for each of the criteria listed above. For items having quantitative answers, points will be proportionate to each proposal's response. Items with qualitative answers will receive the average of points assigned by Proposal Evaluation Committee members. - 2. The vendor's proposal must contain the essential information on which the award decision shall be made. The information required to be submitted in response to this RFP has been determined by OMB/HRM to be essential for use by the Evaluation Team in the proposal evaluation and award process. Therefore, all instructions contained in this RFP shall be met in order to qualify as a responsive and responsible Vendor and to participate in the Evaluation Team's consideration for award. Proposals which do not meet or comply with the instructions of this RFP may be considered non-conforming and deemed non-responsive and subject to disqualification at the sole discretion of the Evaluation Team. OMB/HRM reserves full discretion to determine the competence and responsibility, professionally and/or financially, of Vendors. Vendors are to provide, in a timely manner, any and all information that OMB/HRM may deem necessary to make a decision. - 3. Evaluation will be based upon, but not limited to, the quality and thoroughness of the Vendor's response to Scope of Services. #### **Evaluation Process** #### **Proposal Evaluation Team** The Proposal Evaluation Team shall be comprised of representatives of OMB/HRM, and others as may be deemed appropriate by OMB/HRM. The Evaluation Team shall make a determination about which Vendors meet the mandatory requirements pursuant to selection criteria of the RFP and procedures established in 29 Del. C. §6981 and 6982. The Evaluation Team shall make a determination of the Vendor(s) to interview. The Evaluation Team shall interview at least one qualified Vendor. The Evaluation Team shall make a recommendation regarding the award to the Director of OMB who shall have final authority, subject to the provisions of this RFP and 29 Del. C. §6982, to award a contract to the selected Vendor in the best interest of the State. OMB/HRM may negotiate with one or more Vendors during the same period and may, at its discretion, terminate negotiations with any or all Vendors. The Vendor will be selected through open competition and based on the review of proposals submitted in response to this RFP. The Evaluation Team will review all proposals using the same criteria. The Vendor's response to each evaluation factor listed below will be evaluated to determine how fully the Vendor meets OMB/HRM requirements. The Evaluation Team may contact and/or visit Vendor's customers, whether or not those customers were included in the Vendor's list of customers, and use this information in the evaluation process. | Evaluation Factors | Appendix | Responses will be rejected if they are determined to: | Responses not rejected will be favored in the evaluation if they are determined to: | |--|--------------|---|---| | System Meets
Level 1 Functional
Requirements | F1 | Not fully meet all Level 1 requirements within the implementation timeframe specified in this RFP. | Be able to fully meet all Level 1 requirements within the implementation timeframe with the current version of the system being proposed. | | Vendor Response
to Technical
Factors | F2 | Not provide sufficient evidence to support the reliability and security of the infrastructure and confidentiality and security of the data in accordance with generally accepted professional and technical standards and/or does not conform to State standards. | Provide compelling evidence for the reliability and security of state of the art infrastructure, system and system support. | | Corporate Qualifications and Experience | Attachment 6 | Not have the financial stability, proven experience and/or necessary qualified resources to meet their commitments. | Have compelling evidence for a superior level of proven public sector experience and are a financially strong and robust organization. | | Cost Proposal | I | Not be economically feasible, not thorough and/or present a licensing agreement that is determined to not work effectively for the State. | Be the most economically feasible and beneficial for the State, given the State's resources. | | | | | Responses will be scored as follows: | | System Meets
Level 2
Requirements | F1 | | 60 points | | Vendor History of
Responsiveness
to User Needs | F3 | | 13 points | | Implementation Plans and Aids | F5 | | 13 points | | Proposed Training | F4 | | 14 points | Proposals will be ranked based on a cost benefit analysis of the above evaluations, to determine which
proposals will provide the State with the highest quality and most cost effective implementation. #### **Evaluation Factors** The Vendor's proposal must contain the essential information on which the award decision shall be made. The information required to be submitted in response to this RFP has been determined by OMB/HRM to be essential for use by the Evaluation Team in the proposal evaluation and award process. Therefore, all instructions contained in this RFP shall be met in order to qualify as a responsive and responsible Vendor and to participate in the Evaluation Team's consideration for award. Proposals which do not meet or comply with the instructions of this RFP may be considered non-conforming and deemed non-responsive and subject to disqualification at the sole discretion of the Evaluation Team. OMB/HRM reserves full discretion to determine the competence and responsibility, professionally and/or financially, of Vendors. Vendors are to provide, in a timely manner, any and all information that OMB/HRM may deem necessary to make a decision. Evaluation will be based upon, but not limited to, the quality and thoroughness of the Vendor's response to each evaluation factor listed below. #### **Scope of Services** #### a. System Meets Functional Requirements The Vendor must complete the assessment in **Appendix F1** which includes both Level 1 (mandatory) and Level 2 (preferred) system functional requirements. The Vendor must include an explanation of how the system will meet OMB/HRM's requirements. The Vendor must also explain any issues that impact the ability to meet the system functional requirements. The system that the Vendor is proposing must be able to meet all of the Level 1 system functional requirements. The Evaluation Team will favor systems that also meet the most Level 2 system functional requirements. #### b. Vendor Response to Technical Infrastructure Questions. The Vendor must answer all questions in **Appendix F2** and provide a diagram of the networking and server components (routers, IDS, firewalls, web servers, application servers, database servers, etc.) that will be used to provide the proposed services. The Vendor must provide evidence for the reliability and security of the infrastructure and the confidentiality and security of the data in accordance with generally accepted professional and technical standards and State standards, where applicable. The Evaluation Team will favor Vendors which provide compelling evidence for the reliability and security of state of the art infrastructure, system and system support. #### c. Vendor History of Responsiveness to Customer Needs: The Vendor must complete **Appendix F3**. In this appendix, the Vendor must detail experience in addressing the needs of its clients and plans for ongoing efforts to continue to meet the changing needs of its clients. The Vendor must provide an overview of its relationship with its customer base which includes but is not limited to interactions with customers/user groups, response to customer requests, past and planned releases and how releases are communicated to users. The Evaluation Team will favor Vendors with a proven history of responding to and working effectively with its customers. ### d. Proposed Training The Vendor must complete **Appendix F4**. In this appendix, the Vendor must provide a proposal for configuration and setup training for the implementation team (approx. 10-15) central HR administrators). The Vendor must provide a proposal for training approx. 40 recruiters (HR system users which includes approx. 10 central HR administrators) in the use of the system. The Vendor proposal for this training must contain a training plan which includes an explanation of the training, training materials, timelines etc. The Vendor may propose options for how this training can be provided (e.g. train the trainer or train all users). Vendors should also provide proposals for providing assistance to OMB/HRM for the training of new HR users over time, for the instruction of approx. 1500 hiring managers, if the proposed system includes hiring manager functionality, and for providing instructional/informational materials to job applicants. In the case where the Vendor proposal does not include Vendor training, the Vendor should indicate what, if any, Vendor supplied training materials/aids would be available to OMB/HRM for use in training/instructing those users not trained by the Vendor. The Evaluation Team will favor responses that address effective and reasonable options for training each type of user. Note: Training related costs are to be provided as part of the Cost Proposal and should not be included on this appendix. #### e. Implementation Plan and Aids The Vendor must complete **Appendix F5**. In this appendix, the Vendor must provide a detailed implementation plan for setup and implementation to include: tasks, milestones, needed resources and estimated timelines based on historical precedents. The Vendor must detail the nature and scope of direct implementation assistance to be provided by the Vendor and describe methodology and tools which the Vendor will provide to assist OMB/HRM with implementation. Vendors will be evaluated on the thoroughness of their proposed plans for setup and implementation. #### **Proposed Cost (Pricing)** OMB/HRM will consider pricing as part of the evaluation criteria. A contract will not necessarily be awarded to the lowest cost Vendor; however, pricing differentials between Vendors will be carefully examined. The evaluation of Cost Proposals will include, but not be limited to the following criteria which the Vendor must supply in Appendix I: economic feasibility and justification of all costs, licensing proposal consistent with the State's ability to use the system effectively and efficiently, thoroughness of pricing to include: licensing, training, maintenance, support, setup, implementation and any other related factors including optional tasks which could be needed to complete a successful implementation. #### **BEST AND FINAL OFFERS** Once the proposals have been evaluated and negotiations have been held with the vendor(s) determined to be likely to receive an award, the Procurement Evaluation Committee issue a request for Best and Final Offers from the vendor(s). #### F. REFERENCES The Committee may contact any customer of the vendor, whether or not included in the vendor's reference list, and use such information in the evaluation process. Additionally, the State of Delaware may choose to visit existing installations of comparable systems, which may or may not include vendor personnel. If the vendor is involved in such site visits, the State of Delaware will pay travel costs only for State of Delaware personnel for these visits. #### **G. ORAL PRESENTATIONS** Selected vendors may be invited to make oral presentations to the Committee. The vendor representative(s) attending the oral presentation shall be technically qualified to respond to questions related to the proposed system and its components. All of the vendor's costs associated with participation in oral discussions and system demonstrations conducted for the State of Delaware are the vendor's responsibility. #### V. MANDATORY PREBID MEETING: A mandatory pre-bid meting has not been established for this Request for Proposal. #### VI. DEFINITIONS AND GENERAL PROVISIONS The attached Definitions and General Provisions apply to all contracts and are part of each Request for Proposal. The requirement to furnish a bid bond and performance bond is applicable unless waived. Should the General Provisions conflict with the Special Provisions, the Special Provisions shall prevail. Vendors or their authorized representatives are required to fully acquaint themselves as to State procurement laws and regulations prior to submitting bid. **A. <u>DEFINITIONS</u>**: Whenever the following terms are used, their intent and meaning shall be interpreted as follows: **STATE**: The State of Delaware **AGENCY**: State Agency as noted on cover sheet. **<u>BID INVITATION</u>**: The "invitation to bid" or "Request for Proposal" is a packet of material sent to vendors and consists of General Provisions, Special Provisions, specifications, and enclosures. **BOND**: The approved form of security furnished by the Vendors and its surety as a guaranty of good faith on the part of the Vendor to execute the work in accordance with the terms of the contract. **CONTRACT**: The written agreement covering the furnishing and delivery of material or work to be performed. **DESIGNATED OFFICIAL**: The agent authorized to act for an Agency. **GENERAL PROVISIONS**: General Provisions are instructions pertaining to contracts in general. They contain, in summary, requirements of laws of the State, policies of the Agency, and instructions to vendors. **LOCAL TIME**: Eastern Standard Time/Eastern Daylight Time **OPPORTUNITY BUY**: A special offer from a supplier that is usually associated with a limited time to respond. **PROPOSAL**: The offer of the Vendor submitted on the approved form and setting forth the Vendor's prices for performing the work or supplying the material or equipment described in the specifications. <u>SPECIAL PROVISIONS</u>: Special Provisions are specific conditions or requirements peculiar to the contract under consideration and are supplemental to the General Provisions. Should the Special Provisions conflict with the General Provisions, the Special Provisions shall prevail. **SURETY**: The corporate body which is bound with and for the contract, or which is liable, and which engages to be responsible for the Vendor's payments of all debts pertaining to and for its acceptable performance of the work for which he has contracted **<u>VENDOR</u>**: Any individual, firm, or corporation formally submitting a proposal for the material or work contemplated, acting directly or through a duly authorized representative. <u>VENDOR'S
DEPOSIT</u>: The security designated in the proposal to be furnished by the Vendor as a guaranty of good faith to enter into a contract with the Agency if the work to be performed or the material or equipment to be furnished is awarded to it. #### **B. GENERAL PROVISIONS** ### 1. INTERPRETATION OF ESTIMATES/QUANTITIES - a. Unless stated otherwise, the quantities given in the RFP are to be considered to be approximate only and are given as a basis for the comparison of bids. The Agency may increase or decrease the amount of any item as may be deemed necessary or expedient, during the period of the contract. - b. An increase or decrease in the quantity for any item is not sufficient ground for an increase or decrease in the unit price. - Vendor usage reports for previous awards may be found at http://gss.omb.delaware.gov/contracting/calpha.shtml . Past usage shall not be considered a guaranteed future volume. #### 2. SILENCE OF SPECIFICATIONS The apparent silence of the specifications as to any detail, or the apparent omission from it of detailed description concerning any point, shall be regarded as meaning that only the best commercial practice is to prevail and only material and workmanship of the first quality are to be used. Proof of specifications compliance will be the responsibility of the vendor. ### 3. EXAMINATION OF SPECIFICATIONS AND PROVISIONS The Vendor shall examine carefully the proposal and the contract forms for the material contemplated. The Vendor shall investigate and satisfy itself as to the conditions to be encountered, quality and quantities of the material to be furnished, and the requirements of any Special Provisions in the RFP and the contract. The submission of a proposal shall be conclusive evidence that the Vendor has made examination of the aforementioned conditions. #### 4. PRICES QUOTED The prices quoted are those for which the material will be furnished F.O.B. Ordering Agency and include all charges that may be imposed during the period of the contract. All prices quoted must be in U.S. Dollars. All vendors that maintain a core list of products under this contract shall maintain the appropriate negotiated prices on their core list. Vendors shall routinely offer to add to the core list materiel that has been identified as necessary. The Vendors are expected to routinely update any changes to the core list with the appropriate discounts listed. Any adjustments to a core list must receive prior written approval from the State before a core list can be changed by the Vendor. Changes include but are not limited to the migration of items on and off the core list as well as any price adjustments from the original agreed upon pricing. #### 5. PUBLIC INSPECTION OF PROPOSALS All documents submitted as part of the vendor's proposal will be deemed confidential during the evaluation process. Vendor proposals will not be available for review by anyone other than the State of Delaware/Proposal Evaluation Committee or its designated agents. There shall be no disclosure of any vendor's information to a competing vendor prior to award of the contract. The State of Delaware is a public agency as defined by state law, and as such, it is subject to the Delaware Freedom of Information Act, 29 Del. C. Ch. 100. Under the law, all the State of Delaware's records are public records (unless otherwise declared by law to be confidential) and are subject to inspection and copying by any person. Vendor(s) are advised that once a proposal is received by the State of Delaware and a decision on contract award is made, its contents will become public record and nothing contained in the proposal will be deemed to be confidential except proprietary information. Vendor(s) shall not include any information in their proposal that is proprietary in nature or that they would not want to be released to the public. Proposals must contain sufficient information to be evaluated and a contract written without reference to any proprietary information. If a vendor feels that they cannot submit their proposal without including proprietary information, they must adhere to the following procedure or their proposal may be deemed unresponsive and will not be recommended for selection. Vendor(s) must submit such information in a separate, sealed envelope labeled "Proprietary Information" with the RFP number. The envelope must contain a letter from the Vendor's legal counsel describing the documents in the envelope, representing in good faith that the information in each document is not "public record" as defined by 29 Del. C. § 10002(d), and briefly stating the reasons that each document meets the said definitions. Upon receipt of a proposal accompanied by such a separate, sealed envelope, the State of Delaware will open the envelope to determine whether the procedure described above has been followed. #### 6. LAWS TO BE OBSERVED The Vendor is presumed to know and shall strictly comply with all Federal, State, or County laws, and City or Town ordinances and regulations in any manner affecting the conduct of the work. The Vendor shall indemnify and save harmless the State of Delaware, the Agency, and all Officers, Agency and Servants thereof against any claim or liability arising from or based upon the violation of any such laws, ordinances, regulations, orders, or decrees whether by itself, by its employees, or by its subcontractor (s). #### 7. SOLICITATION OF STATE EMPLOYEES Until contract award, vendors shall not, directly or indirectly, solicit any employee of the State of Delaware to leave the State of Delaware's employ in order to accept employment with the vendor, its affiliates, actual or prospective contractors, or any person acting in concert with vendor, without prior written approval of the State of Delaware's contracting officer. Solicitation of State of Delaware employees by a vendor may result in rejection of the vendor's proposal. This paragraph does not prevent the employment by a vendor of a State of Delaware employee who has initiated contact with the vendor. However, State of Delaware employees may be legally prohibited from accepting employment with the contractor or subcontractor under certain circumstances. Vendors may not knowingly employ a person who cannot legally accept employment under state or federal law. If a vendor discovers that they have done so, they must terminate that employment immediately. ### 8. PERMITS AND LICENSES All necessary permits, licenses, insurance policies, etc. required by local, State or Federal laws, shall be provided by the Vendor at its own expense. ### 9. PATENTED DEVICES, MATERIAL AND PROCESSES - a. The Vendor shall provide for the use of any patented design, device, material, or process to be used or furnished under this contract by suitable legal agreement with the patentee or owner, and shall file a copy of this agreement with the Agency. - b. The Vendor and the surety shall hold and save harmless the State of Delaware, the Agency, the Director, their Officers or Agents from any and all claims because of the use of such patented design, device, material, or process in connection with the work agreed to be performed under this contract. #### 10. EMERGENCY TERMINATION OF CONTRACT - Due to restrictions which may be established by the United States Government on material, or work, a contract may be terminated by the cancellation of all or portions of the contract. - b. In the event the Vendor is unable to obtain the material required to complete the items of work included in the contract because of restrictions established by the United States Government and if, in the opinion of the Agency, it is impractical to substitute other available material, or the work cannot be completed within a reasonable time, the incomplete portions of the work may be cancelled, or the contract may be terminated. #### 11. TAX EXEMPTION - a. Material covered by this proposal is exempt from all FEDERAL and STATE TAXES. Such taxes shall not be included in prices quoted. - b. Any material which is to be incorporated in the work or any equipment required for the work contemplated in the proposal may be consigned to the Agency. If the shipping papers show clearly that any such material is so consigned, the shipment will be exempt from the tax on the transportation of property under provisions of Section 3475 (b) of the Internal Revenue Code, as amended by Public Law 180 (78th Congress). All transportation charges shall be paid by the Vendor. Each Vendor shall take its exemption into account in calculating its bid for its work. ### 12. INVOICING After the awards are made, the agencies participating in the bid may forward their purchase orders ("P.O.") to the successful Vendor(s) in accordance with State Purchasing Procedures. The State will generate a payment voucher upon receipt of an invoice from the vendor. #### 13. <u>EQUALITY OF EMPLOYMENT OPPORTUNITY ON PUBLIC WORKS</u> During the performance of any contract for public works financed in whole or in part by appropriation of the State of Delaware, the Vendor agrees as follows: - a. The Vendor will not discriminate against any employee or applicant for employment because of race, creed, color, sex, age, or national origin. The Vendor will take affirmative action to ensure that applicants are employed and that employees are treated equally during employment without regard to their race, creed, color, sex, age, or national origin. Such action shall include, but not be limited to the following: advertising, lay-off or termination, rates of pay or other forms of compensation, and selection for training including apprenticeships. The Vendor agrees to post in conspicuous places, notices to be provided by the contracting agency setting forth the provisions of this non-discrimination clause. - b. The Vendor will, in all solicitations or advertisements for employees placed by or on behalf of
the Vendor, state that all qualified applicants will receive consideration for employment without regard to race, creed, color, sex, age, or national origin. - c. The term "Vendor for public works" means construction, reconstruction, demolition, alteration, and/or repair work, maintenance work, and paid for in whole or in part out of the funds of a public body except work performed under a vocational rehabilitation program. The manufacture or furnishing of materials, articles, supplies or equipment is not a public work within the meaning of this subsection unless conducted in connection with and at the site of the public work. #### **14. PRICES** Prices and/or rates shall remain firm for the initial 2 year term of the contract, unless further negotiations are deemed necessary by the State. The pricing policy that you choose to submit must address the following concerns: - a. The structure must be clear, accountable and auditable. - b. It must cover the full spectrum of services required. - Costs and compensation must be consistent with the rates established or negotiated as a result of this RFP or P.O. issued based on this contract. #### 15. PRICE ADJUSTMENT If during the initial term of the contract, the Vendor is not prohibited from offering a price reduction on its services or materiel offered under the contract. The State is not prohibited from requesting a price reduction on those services or materiel during the initial term or any subsequent options that the State may agree to exercise. If agreement is reached to extend this contract beyond the initial two (2) year period, Government Support Services shall have the option of offering a determined price adjustment that shall not exceed the current Philadelphia All Urban Consumers Price Index (CPI-U), U.S. City Average. If the CPI-U is used, any increase/decrease shall reflect the change during the previous published twelve (12) month period at the time of renegotiation. ### 16. SHIPPING TERMS FOB Destination, freight prepaid. #### 17. FUNDING OUT or NON-APPROPRIATION In the event the General Assembly fails to appropriate the specific funds necessary to enter into or continue the contractual agreement, in whole or part, the agreement shall be terminated as to any obligation of the State requiring the expenditure of money for which no specific appropriation is available at the end of the last fiscal year for which no appropriation is available or upon the exhaustion of funds. #### 18. MANDATORY INSURANCE REQUIREMENTS: Certificate of Insurance and/or copies of insurance policies for the following: - **a.** As a part of the contract requirements, the Vendor shall obtain at its own cost and expense and keep in force and effect during the term of this contract, including all extensions, the minimum coverage limits specified below with a carrier satisfactory to the State. All Vendors shall carry Comprehensive General Liability and all other coverages listed below. - 1. Comprehensive General Liability \$1,000,000.00 per person/\$3,000,000 per occurrence. And - **2.** Product Liability \$1,000,000.00 per person/\$3,000,000 per occurrence. - **b.** Automotive Liability Insurance covering all automotive units used in the work with limits of not less than \$100,000 each person and \$300,000 each accident as to bodily injury and \$25,000 as to property damage to others. - **c.** Forty-five (45) days written notice of cancellation or material change of any policies shall be required. - **d.** Before any work is done hereunder, a Certificate of Insurance referencing the name and contract number stated herein, shall be filed with the State. The certificate holder is as follows: State of Delaware Government Support Services Contract # GSS12632-RECRUIT 100 Enterprise Place, Suite 4 Dover, DE 19904-8202 Note: The State of Delaware shall <u>not</u> be named as an additional insured. #### 19. STATE OF DELAWARE BUSINESS LICENSE Prior to receiving an award, the successful Vendor shall either furnish the Agency with proof of State of Delaware Business Licensure or initiate the process of application where required. An application may be requested in writing to: Division of Revenue, Carvel State Building, P.O. Box 8750, 820 N. French Street, Wilmington, DE 19899 or by telephone to one of the following numbers: 302-577-8778. http://revenue.delaware.gov/services/BusServices.shtml Information regarding the award of this contract will be given to the Division of Revenue. Failure to comply with the State of Delaware licensing requirements may subject your organization to applicable fines and/or interest penalties. #### **20. INDEMNIFICATION** - a. <u>General Indemnification</u>: By submitting a proposal, the proposing vendor agrees that in the event it is awarded a contract, it will indemnify and otherwise hold harmless the State of Delaware, its agents and employees from any and all liability, suits, actions, or claims, together with all costs, expenses for attorney's fees, arising out of the vendor's its agents and employees' performance work or services in connection with the contract, regardless of whether such suits, actions, claims or liabilities are based upon acts or failures to act attributable, in whole or part, to the State, its employees or agents. - b. Proprietary Rights Indemnification: Vendor shall warrant that all elements of its solution, including all equipment, software, documentation, services and deliverables, do not and will not infringe upon or violate any patent, copyright, trade secret or other proprietary rights of any third party. In the event of any claim, suit or action by any third party against the State of Delaware, the State of Delaware shall promptly notify the vendor in writing and vendor shall defend such claim, suit or action at vendor's expense, and vendor shall indemnify the State of Delaware against any loss, cost, damage, expense or liability arising out of such claim, suit or action (including, without limitation, litigation costs, lost employee time, and counsel fees) whether or not such claim, suit or action is successful. If any equipment, software, services (including methods) products or other intellectual property used or furnished by the vendor (collectively ""Products") is or in vendor's reasonable judgment is likely to be, held to constitute an infringing product, vendor shall at its expense and option either: - 1. Procure the right for the State of Delaware to continue using the Product(s); - 2. Replace the product with a non-infringing equivalent that satisfies all the requirements of the contract; or - 3. Modify the Product(s) to make it or them non-infringing, provided that the modification does not materially alter the functionality or efficacy of the product or cause the Product(s) or any part of the work to fail to conform to the requirements of the Contract, or only alters the Product(s) to a degree that the State of Delaware agrees to and accepts in writing. ### 21. NON-PERFORMANCE In the event the Vendor does not fulfill its obligations under the terms and conditions of this contract, in addition to proceeding with termination of the contract, the ordering agency may purchase equivalent product on the open market. Any difference in cost between the contract prices herein and the price of open market product shall be the responsibility of the Vendor. Under no circumstances shall monies be due the Vendor in the event open market products can be obtained below contract cost. Any monies charged to the Vendor may be deducted from an open invoice. #### 22. FORCE MAJEURE Neither the vendor nor the ordering agency shall be held liable for non-performance under the terms and conditions of this contract due, but not limited to, government restriction, strike, flood, fire, or unforeseen catastrophe beyond either party's control. Each party shall notify the other in writing of any situation that may prevent performance under the terms and conditions of this contract. #### 23. <u>VENDOR NON-ENTITLEMENT</u> State of Delaware Vendors for Materiel and for Services shall not have legal entitlement to utilize any Central Contract held by the State of Delaware. The Vendors may not seek business from another Vendors' Central Contract for the purpose of preparing a bid or proposal to the State of Delaware. Additionally, they shall not utilize other Central Contracts to fulfill the requirements of their respective contract unless they are considered a "Covered Agency" as defined by Title 29 Chapter 69 of the State Procurement Code or otherwise permitted by law. This is not a prohibition from any Vendor choosing to work with another Vendor who holds a State Central Contract for private business. #### 24. OPPORTUNITY BUYS The Director for the State of Delaware, Office of Management and Budget, Government Support Section can waive use of a central contract pursuant to 29 Del. C. §6911(e). A process has been developed to permit any vendor the opportunity to submit an Opportunity Buy offer to the State for goods and/or services for consideration despite the existence of a central contract. See http://gss.omb.delaware.gov/contracting/documents/agencyboilers/opportunity_buy_flowchart.pdf. The Director will afford any vendor on an existing central contract an opportunity to match or to beat the Opportunity Buy offer made by a non-contracted vendor prior to a waiver being granted. #### 25. REQUIRED REPORTING One of the primary goals in administering this contract is to keep accurate records regarding its actual value/usage. This information is essential in order to update the contents of the contract and to establish proper bonding levels if they are required. The integrity of future contracts revolves around our ability to convey accurate and realistic information to all
interested Vendors. A Usage Report (Attachment 8) shall be furnished on the 15th (or next business day after the 15th day) of each month by the successful Vendor **Electronically in Excel format** detailing the purchasing of all items on this contract. The reports (Attachment 8) shall be submitted electronically in <u>EXCEL</u> and sent as an attachment to <u>vendorusage@state.de.us</u>. It shall contain the six-digit department and organization code. Any exception to this mandatory requirement may result in cancellation of the award. Failure to provide the report with the minimum required information may also negate any contract extension clauses. Additionally, Vendors who are determined to be in default of this mandatory report requirement may have such conduct considered against them, in assessment of responsibility, in the evaluation of future proposals. In accordance with Executive Order 14 – Increasing Supplier Diversity Initiatives within State Government, the State of Delaware is committed to supporting its diverse business industry and population. The successful Vendor will be required to report on the participation by a minority and/or women owned business (MWBE) under this awarded contract. The reported data elements shall include but not be limited to; name of state contract/project, the name of the MWBE, MWBE contact information (phone, email), type of product or service provided by MWBE and any MWBE certifications for the subcontractor (State MWBE certification, Minority Supplier Development Council, Women's Business Enterprise Council). The format used for this 2nd Tier report is found in Attachment 9. 2nd tier reports (Attachment 9) shall be submitted to the contracting Agency's Supplier Diversity Liaison found at <u>http://gss.omb.delaware.gov/omwbe/docs/sdc/mwbe_liasions.xls</u> and the OMWBE at <u>vendorusage@state.de.us</u> on the 15th (or next business day) of the month following each quarterly period. For consistency quarters shall be considered to end the last day of March, June, September and December of each calendar year. Contract spend during the covered periods shall result in a report even if the contract has expired by the report due date. #### **26. ORDERING PROCEDURE** Successful Vendors are required to have either a local telephone number within the (302) area code, a toll free (800) number, or agree to accept collect calls. Depending on the nature and scope of the event, each State agency or other governmental entity shall be responsible for contacting the awarded vendor directly for all required resources. All consumables delivered by the Vendor and received by a State agency or other governmental entity, become the property of that State agency or entity. Orders may be accomplished by written purchase order, telephone, fax or computer on-line systems. #### 27. BILLING The Vendor is required to <u>"Bill as Shipped"</u> to the respective ordering agency(s). Ordering agencies shall provide contract number, ship to and bill to address, contact name and phone number. The Vendor shall not charge a late fee that exceeds more than one percent (1%) per month, not to exceed twelve percent (12%) per annum. Agencies will make every effort to achieve available discount opportunities under this contract. Vendors shall be required to report semi-annually opportunities to enhance the discounts achieved. #### 28. METHOD OF PAYMENT **a.** For each P.O. issued as part of this contract, the State will pay Vendor monthly, within thirty (30) days of receipt of the Vendor's billing, the amount which is legitimately earned by the Vendor, and supported by payroll data and an itemized accounting of reasonable reimbursable direct non-salary costs. A current progress report of the work shall accompany each billing. Final settlement for total payment to the Vendor will be made within thirty (30) days from the date of final written State acceptance of the work and services as agreed to in the P.O. - **b.** No premium time for overtime will be paid without prior written State authorization. Indirect overhead cost shall not be applied to the premium portion of the overtime. - c. The agencies or school districts using this award will authorize and process for payment each invoice within thirty (30) days after the date of receipt of a correct invoice. The State of Delaware intends to maximize the use of the P-Card for payment for goods and services provided under contract. Vendors shall not charge additional fees for acceptance of this payment method and shall incorporate any costs into their proposals. Additionally there shall be no minimum or maximum limits on any P-Card transaction under the contract. While it is the State's intention to utilize the P-card payment method the State reserves, at its discretion, the right to pay by ACH/ACI or check. Should a Vendor wish to provide a financial incentive to not process payment by P-Card in their proposal, they are to prepare their proposals to clearly outline any incentives for alternative payment methods the Vendor is willing to accept. ### 29. PRODUCT SUBSTITUTION All items or services delivered during the life of the contract shall be of the same type and manufacture as specified or accepted as part of the proposal unless specific approval is given by the Agency to do otherwise. Awarded vendors are highly encouraged to offer any like substitute product (s), either generic or brand name, at any time during the subsequent contract term, especially if an opportunity for cost savings to the state exists. In all cases, the state may require the submission of written specifications and/or product samples for evaluation prior to any approvals being granted. If a substitution is granted by the state, the Vendor must update its core list and maintain said list in a timely manner. #### 30. SCHEDULE FOR PERFORMANCE OF WORK All work described in these specifications shall be completed with reasonable promptness. As used in this Section, the State of Delaware shall be the sole judge of the term "reasonable". If the Vendor does not begin the work in a reasonable amount of time, they will be notified that if they fail to initiate the work promptly, the contract may be terminated and the State will forthwith proceed to collect for nonperformance of work. #### 31. <u>VENDOR RESPONSIBILITY</u> The State will enter into a contract with the successful Vendor(s). The successful Vendor(s) shall be responsible for all products and services as required by this RFP whether or not the Vendor or a subcontractor provided it. Subcontractors, if any, shall be clearly identified in the Vendor's proposal by completing Attachment 7. ### 32. <u>VENDOR- OWNED RENTAL EQUIPMENT AND SUPPLIES</u> REMOVAL The awarded Vendor shall remove all rental equipment and supplies from the event location (s) no later than an agreed to date once all contract obligations by the Vendor have been met. #### 33. ENVIRONMENTAL PROCUREMENT REQUIREMENTS Energy Star - If applicable, the Vendor must provide products that earn the ENERGY STAR rating and meet the ENERGY STAR specifications for energy efficiency in order to keep overall event costs to a minimum. The Vendor is encouraged to visit www.energystar.gov for complete product specifications and updated lists of qualifying products. Green Products – third party certification of green products accepted from GSS w/approved green certification shall be offered wherever available in addition to or as a substitute for non-green products. Vendors shall report all green items procured during the monthly reporting period using the Usage Report that will be provided to the awarded Vendor(s). Environmental Procurement Policies of the State shall determine acceptable consideration and credit for environmentally preferred products and services in the performance of this award. The State Environmental Procurement Policies may be found: http://gss.omb.delaware.gov/contracting/documents/agencyboilers/espp.pdf. #### 34. PERSONNEL/EQUIPMENT/SERVICES - **a.** The Vendor represents that it has, or will secure at its own expense, all personnel required to perform the services required under this contract. - b. All of the equipment and services required hereunder shall be provided by or performed by the Vendor or under its direct supervision, and all personnel, including subcontractors, engaged in the work shall be fully qualified and shall be authorized under State and local law to perform such services. - **c.** None of the equipment and/or services covered by this contract shall be subcontracted without the prior written approval of the State. Only those identified in Attachment 7 are considered approved upon award. Changes to those subcontractor(s) listed in Attachment 7 must be approved in writing by the State. #### 35. MINIMUM WAGE RATES Work performed under this solicitation may fall under the State of Delaware Minimum Wage Rates or the Delaware Prevailing Wage rates. Prior to issuing a purchase order, the ordering agencies must obtain from the Department of Labor a determination if prevailing wage applies to the project and, if appropriate, what the applicable prevailing wage rates would be for the work to be performed. No work shall proceed without a determination by the Department of Labor. Request for prevailing wage certification can be found at: http://www.delawareworks.com/industrialaffairs/services/LaborLawEnforcementInfo.shtml#pw1. ### **36. PREVAILING WAGE** The prevailing wage law, 29 Del.C.§6960, is enforced by the Department of Labor and states that the specifications for every contract or aggregate of contracts relating to a public works project in excess of \$100,000 for new construction (including painting and decorating) or \$15,000 for alteration, repair, renovation, rehabilitation, demolition or reconstruction (including painting and
decorating of building or works) to which this State or any subdivision thereof is a party and for which the State appropriated any part of the funds and which requires or involves the employment of mechanics and/or laborers shall contain a provision stating the minimum wages to be paid various classes of laborers and mechanics which shall be based upon the wages that will be determined by the Delaware Department of Labor, Division of Industrial Affairs, to be prevailing in the county in which the work is to be performed. ### 37. TERMINATION OF INDIVIDUAL ORDERS OR PURCHASE ORDERS As a central contract, the contract resulting from this RFP shall include individual orders from state agencies and other entities authorized by law to procure from this contract. The individual orders may be terminated as follows: - a. <u>Termination for Cause</u>: If, for any reasons, or through any cause, the Vendor fails to fulfill in timely and proper manner his obligations, or if the Vendor violates any of the covenants, agreements, or stipulations of this contract, the Agency shall have the right to terminate the P.O. by giving written notice to the Vendor of such termination and specifying the effective date thereof, at least five (5) days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, maps, models, photographs, and reports or other material prepared by the Vendor in the performance of the P.O. shall, at the option of the Agency, become its property, and the Vendor shall be entitled to receive just and equitable compensation for any satisfactory work completed on such documents and other materials which is usable to the Agency. - b. <u>Termination for Convenience</u>: The Agency may terminate the P.O. at any time by giving written notice of such termination and specifying the effective date thereof, at least sixty (60) days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, models, photographs, reports, supplies, and other materials shall, at the option of the department, become its property and the Vendor shall be entitled to receive compensation for any satisfactory work completed on such documents and other materials which are usable to the Agency. - **c.** <u>Termination for Non-Appropriations</u>: In the event the General Assembly fails to appropriate the specific funds necessary to enter into or continue the contractual agreement, in whole or part, the agreement shall be terminated as to any obligation of the State requiring the expenditure of money for which no specific appropriation is available at the end of the last fiscal year for which no appropriation is available or upon the exhaustion of funds. This is not a termination for convenience and will not be converted to such. #### 38. TERMINATION OF CONTRACT As a central contract, the contract resulting from this RFP may be terminated as follows by Government Support Services a. <u>Termination for Cause</u>: If, for any reasons, or through any cause, the Vendor fails to fulfill in timely and proper manner its obligations under this Contract, or if the Vendor violates any of the covenants, agreements, or stipulations of this Contract, the State shall thereupon have the right to terminate this contract by giving written notice to the Vendor of such termination and specifying the effective date thereof, at least 30 days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, maps, models, photographs, and reports or other material prepared by the Vendor under this Contract shall, at the option of the State, become its property, and the Vendor shall be entitled to receive just and equitable compensation for any satisfactory work completed on such documents and other materials which is usable to the State. - b. <u>Termination for Convenience</u>: The State may terminate this Contract at any time by giving written notice of such termination and specifying the effective date thereof, at least sixty (60) days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, models, photographs, reports, supplies, and other materials shall, at the option of the State, become its property and the Vendor shall be entitled to receive compensation for any satisfactory work completed on such documents and other materials, and which is usable to the State. - c. <u>Termination for Non-Appropriations</u>: In the event the General Assembly fails to appropriate the specific funds necessary to enter into or continue the contractual agreement, in whole or part, the agreement shall be terminated as to any obligation of the State requiring the expenditure of money for which no specific appropriation is available at the end of the last fiscal year for which no appropriation is available or upon the exhaustion of funds. This is not a termination for convenience and will not be converted to such. #### 39. CHANGES Both parties may, from time to time, require changes in the services to be provided by the Vendor under the Scope of Work. Such changes, including any increase or decrease in the amount of the Vendor's compensation, which are mutually agreed upon by and between the Agency and the Vendor shall be incorporated in written amendments to the Purchase Order or contract. #### **40. INTEREST OF VENDOR** The Vendor covenants that it presently has no interest and shall not acquire any interest, direct or indirect, which would conflict in any manner or degree in providing products or performing services required under this contract. The Vendor further covenants, that in the performance of this contract, no person having any such interest shall be employed. #### 41. PUBLICATION, REPRODUCTION AND USE OF MATERIAL No material produced in whole or part under this contract shall be subject to copyright in the United States or in any other country. The State shall have unrestricted authority to publish, disclose, distribute and otherwise use, in whole or in part, any reports, data, or other materials prepared under this contract; provided, however, that the State agrees not to use any design or engineering plans prepared by the Vendor for anything other than their intended purpose under this Contract. The Vendor shall have the right to publish any and all scientific findings. Appropriate acknowledgment and credit for the State's support shall be given in the publication. #### **42. RIGHTS AND OBLIGATIONS** The rights and obligations of each party to this agreement shall not be effective, and no party shall be bound by the terms of this agreement, unless and until a valid executed purchase order has been approved by the Secretary of Finance, and all procedures of the Department of Finance have been complied with. A separate purchase order shall be issued for every project. ### 43. ASSIGNMENT OF ANTITRUST CLAIMS As consideration for the award and execution of this contract by the State, the Vendor hereby grants, conveys, sells, assigns, and transfers to the State of Delaware all of its right, title and interest in and to all known or unknown causes of action it presently has or may now or hereafter acquire under the antitrust laws of the United States and the State of Delaware, relating to the particular goods or services purchased or acquired for the State pursuant to this contract. #### **44. TESTING AND INSPECTION** The State of Delaware reserves the right to conduct any test or inspection it may deem necessary to insure equipment, materials and services conform to contract requirements. #### **45. COVENANT AGAINST CONTINGENT FEES** The Vendor warrants that no person or selling agency has been employed or retained to solicit or secure this contract upon an agreement or understanding for a commission, percentage, brokerage, or contingent fee, excepting bona fide employees. For breach or violation of this warranty, the State shall have the right to annul this contract without liability or in its discretion to deduct from the contract price or consideration, or otherwise recover, the full amount of such commission, percentage, brokerage, or contingent fees. #### **46. GRATUITIES** - a. If it is found, after notice and hearing, by the State that gratuities (in the form of entertainment, gifts, or otherwise) were offered or given by the Vendor or any agent of the State with a view toward securing a contract, or securing favorable treatment with respect to the awarding, amending, or the making of any determinations with respect to the performance of this contract, the State may, by written notice to the Vendor, terminate the right of the Vendor to proceed under this contract and/or may pursue such other rights and remedies provided by law or under this agreement; provided that the existence of the facts upon which the State makes such findings shall be in issue and may be reviewed in proceedings pursuant to the Remedies clause of this contract; and - b. In the event this contract is terminated pursuant to subparagraph "a", the State shall be entitled (i) to pursue the same remedies against the Vendor, and (ii) to exemplary damages, as a penalty in addition to any other damages to which it may be entitled by law, in an amount which shall be not less than three, nor more than ten, times the costs incurred by the Vendor in providing any such gratuities to any such officer or employee. The amount of such exemplary damages shall be in the sole discretion of the State. #### **47. AFFIRMATION** The Vendor must affirm that within the past five (5) years the firm or any officer, controlling stockholder, partner, principal, or other person substantially involved in the contracting activities of the business is not currently suspended or debarred and is not a successor, subsidiary, or affiliate of a
suspended or debarred business. #### **48. AUDIT ACCESS TO RECORDS** The Vendor shall maintain books, records, documents, and other evidence pertaining to this Contract to the extent and in such detail as shall adequately reflect performance hereunder. The Vendor agrees to preserve and make available to the State, upon request, such records for a period of five (5) years from the date services were rendered by the Vendor. Records involving matters in litigation shall be retained for one (1) year following the termination of such litigation. The Vendor agrees to make such records available for inspection, audit, or reproduction to any official State representative in the performance of their duties under the Contract. Upon notice given to the Vendor, representatives of the State or other duly authorized State or Federal agency may inspect, monitor, and/or evaluate the cost and billing records or other material relative to this Contract. The cost of any Contract audit disallowances resulting from the examination of the Vendor's financial records will be borne by the Vendor. Reimbursement to the State for disallowances shall be drawn from the Vendor's own resources and not charged to Contract cost or cost pools indirectly charging Contract costs. #### 49. REMEDIES Except as otherwise provided in this contract, all claims, counterclaims, disputes, and other matters in question between the State and the Vendor arising out of, or relating to, this contract, or a breach of it may be decided by arbitration if the parties mutually agree, or in a court of competent jurisdiction within the State of Delaware. #### **50. AMENDMENTS** This contract may be amended, in writing, by mutual agreement of the successful vendor and Government Support Services. #### 51. SUBCONTRACTS Subcontracting is permitted under this RFP and contract. However, every subcontractor shall be identified in the Proposal (Attachment 7) and agreed to in writing by the State or as are specifically authorized in writing by the Agency during the performance of the contract. Any substitutions in or additions to such subcontractors, associates, or consultants will be subject to the prior written approval of the State. The Vendor(s) shall be responsible for compliance by the subcontractor with all terms, conditions and requirements of the RFP and with all local, State and Federal Laws. The Vendor shall be liable for any noncompliance by any subcontractor. Further, nothing contained herein or in any subcontractor agreement shall be construed as creating any contractual relationship between the subcontractor and the State. #### 52. <u>AGENCY'S RESPONSIBLIITIES</u> The Agency shall: - a. Examine and review in detail all letters, reports, drawings and other documents presented by the Vendor to the Agency and render to the Vendor in writing, findings and decisions pertaining thereto within a reasonable time so as not to delay the services of Vendor. - b. Give prompt written notice to the Vendor whenever the Agency observes or otherwise becomes aware of any development that affects the scope or timing of the Vendor's services. #### **53. CONTRACT DOCUMENTS:** The Definitions and General Provisions and any Special Instructions, Specifications, Request for Proposal, Proposal, Purchase Order, and Contract shall be a part of and constitute the entire Agreement entered into by the State of Delaware and any Vendor. In the event there is any discrepancy between any of these contract documents, the following order of documents governs so that the former prevails over the latter: - Contract - Request for Proposal - Specifications or Scope of Work - Definitions & General Provisions - Proposal - Purchase Order - Special Instruction #### **54. ASSIGNMENT** This contract shall not be assigned except by express prior written consent from the Agency. #### 55. NOTICE Any notice to the State of Delaware required under the contract shall be sent by registered mail to: State of Delaware Government Support Services 100 Enterprise Place, Suite 4 Dover, DE 19904-8202 #### **56. CONFIDENTIALLITY AND DATA INTEGRITY** The State of Delaware, Department of Technology and Information is responsible for safeguarding the confidentiality and integrity of data in State computer files regardless of the source of those data or medium on which they are stored; e.g., electronic data, computer output microfilm (COM), tape, or disk. Computer programs developed to process State agency data will not be modified without the knowledge and written authorization of the Department of Technology and Information. All data generated from the original source data, shall be the property of the State of Delaware. The control of the disclosure of those data shall be retained by the State of Delaware and the Department of Technology and Information. The Contractor and the State of Delaware shall sign a mutually agreeable Non- Disclosure Agreement (NDA). The mutual NDA shall safeguard the confidentiality and integrity of each party's confidential information. If the Contractor utilizes service partners or service alliances in the performance of work, the Contractor may be required to secure an applicable signed confidentiality statement from such service providers prior to their beginning work. #### **57. SECURITY** Computer, network, and information security is of paramount concern for the State of Delaware and the Department of Technology and Information. The State of Delaware wants to ensure that computer/network hardware and software does not compromise the security of its IT infrastructure. The SANS Institute and the FBI have released a document describing the Top 20 Internet Security Threats. The document is available at www.sans.org/top20.htm for your review. Provided the purchasing agent orders the appropriate commercially available security software to be factory-loaded, the Contractor will make commercially reasonable efforts to provide Juniper Networks-branded systems that are, at the time of shipment, free of the applicable vulnerabilities listed in that document. #### 58. VENDOR EMERGENCY RESPONSE POINT OF CONTACT The awarded vendor(s) shall provide the name(s), telephone, or cell phone number(s) of those individuals who can be contacted twenty four (24) hours a day, seven (7) days a week where there is a critical need for commodities or services when the Governor of the State of Delaware declares a state of emergency under the Delaware Emergency Operations Plan dated November 2009 or in the event of a local emergency or disaster where a governmental entity other than a State Agency requires the services of the vendor. Failure to provide this information could render the proposal as non-responsive. #### C. AWARD AND EXECUTION OF CONTRACT #### 1. CONSIDERATION OF PROPOSALS The right is reserved to waive technicalities, to reject any or all bids, or any portion thereof, to seek new proposals, to proceed to do the work otherwise, or to abandon the work, if in the judgment of the Agency or its agent, the best interest of the State will be promoted thereby. #### 2. MATERIAL GUARANTY Before any contract is awarded, the successful Vendor may be required to furnish a complete statement of the origin, composition and manufacture of any or all of the material to be used in the contract together with such samples as may be requested for the purpose of testing. #### 3. AWARD OF CONTRACT Within ninety (90) days from the date of opening proposals, the contract will be awarded or the proposals rejected. #### 4. EXECUTION OF CONTRACT The Vendor (s) to whom the award is made shall execute a formal contract within twenty (20) days after date of official notice of the award of the contract. #### 5. WARRANTY The successful Vendor(s) shall be required to extend any policy guarantee usually offered to the general public, FEDERAL, STATE, COUNTY, or MUNICIPAL governments, on material in this contract against defective material, workmanship, and performance. #### 6. THE CONTRACT(S) The contract(s) with the successful Vendor(s) will be executed with Government Support Services acting for all participating governmental entities. #### 7. INFORMATION REQUIREMENT The successful Vendor's shall be required to advise and provide Government Support Services of the gross costs associated with this contract. #### VII. PROPOSAL REPLY SECTION for CONTRACT NO. GSS12632-RECRUIT #### **AUTOMATED RECRUITMENT AND SELECTION SYSTEM** Please fill out the attached forms fully and completely and return with your proposal in a sealed envelope clearly displaying the contract number to the State of Delaware, Government Support Services by January 5, 2012, 1:00 PM (Local Time) at which time bids will be opened. Proposals must be mailed to: State of Delaware Government Support Services 100 Enterprise Place, Suite 4 Dover, DE 19904-8202 #### **PUBLIC PROPOSAL OPENINGS** The public proposal opening insures the citizens of Delaware that contracts are being proposed fairly on a competitive basis and comply with Delaware procurement laws. The agency conducting the opening is required by law to publicly open the proposals at the time and place specified and the contract shall be awarded within ninety (90) days thereafter. The main purpose of the proposal opening is to reveal the name(s) of the Vendor(s), not to serve as a forum for determining the apparent low Vendors. The disclosure of additional information, including prices, shall be at the discretion of the contracting agency until such time that the responsiveness of each proposal has been determined. After receipt of a fully executed contract(s), the Delaware public and all Vendors are invited to make an appointment with the agency in order to review pricing and other non-confidential information. NOTE: ONLY THE VENDOR'S NAME AND ADDRESS WILL BE READ AT THE OPENING #### Attachment 1 #### NO PROPOSAL REPLY FORM ### CONTRACT # GSS12632-RECRUIT CONTRACT TITLE:
AUTOMATED RECRUITMENT AND SELECTION SYSTEM To assist us in obtaining good competition on our Request for Proposals, we ask that each firm that has received a proposal, but does not wish to bid, state their reason(s) below and return in a clearly marked envelope displaying the contract number. This information will not preclude receipt of future invitations unless you request removal from the Vendor's List by so indicating below, or do not return this form or bona fide proposal. | Unfortuna | tely, we i | must offer a "No Proposal" at this time because: | | | | | | | | |-----------|---|--|--|--|--|--|--|--|--| | | 1. | We do not wish to participate in the proposal process. | | | | | | | | | | 2. | We do not wish to bid under the terms and conditions of the Request for Proposal document. Our objections are: | 3. | We do not feel we can be competitive. | | | | | | | | | | 4. | We cannot submit a Proposal because of the marketing or franchising policies of the manufacturing company. | | | | | | | | | | 5. | We do not wish to sell to the State. Our objections are: | 6. | We do not sell the items/services on which Proposals are requested. | | | | | | | | | | 7. | Other: | FIRM NAME SIGNATURE | vve w | ish to remain on the Vendor's List for these goods or services . | | | | | | | | | | We wish to be deleted from the Vendor's List for these goods or services. | | | | | | | | | #### **Attachment 2** CONTRACT NO.: GSS12632-RECRUIT OPENING DATE: January 5, 2012 TITLE: AUTOMATED RECRUITMENT AND SELECTION SYSTEM #### **NON-COLLUSION STATEMENT** This is to certify that the undersigned Vendor has neither directly nor indirectly, entered into any agreement, participated in any collusion or otherwise taken any action in restraint of free competitive bidding in connection with this proposal, and further certifies that it is not a sub-contractor to another Vendor who also submitted a proposal as a primary Vendor in response to this solicitation submitted this date to the State of Delaware, Office of Management and Budget, Government Support Services. It is agreed by the undersigned Vendor that the signed delivery of this bid represents the Vendor's acceptance of the terms and conditions of this Request for Proposal including all specifications and special provisions. **NOTE:** Signature of the authorized representative **MUST** be of an individual who legally may enter his/her organization into a formal contract with the State of Delaware, Office of Management and Budget, Government Support Services. | COMPANY NAME | | | | | | | k one) | |--|------------------------------------|-----------------|---------------------------------------|-------------|---|------------|------------------------| | NAME OF AUTHORIZED REPRESENTATIVE (Please type or print) | | | | | | | rporation
rtnership | | SIGNATURE | | | lividual | | | | | | COMPANY ADDRI | ESS | | | | | | <u> </u> | | PHONE NUMBER | | | FA | X NUMBER_ | | | | | EMAIL ADDRESS | | | | TE OF DELA | M/ΔRE | | | | FEDERAL E.I. NUI | MBER | | | | ER | | | | COMPANY
CLASSIFICATION
CERT. NO. | Women Business
Enterprise (WBE) | YES NO | Minority Business
Enterprise (MBE) | YES NO | Disadvantaged Business Enterprise (DBE) | YES (circl | NO
le one) | | PURCHASE ORDERS (COMPANY NA ADDRESS CONTACT | SHOULD BE SENT TO:
ME) | | | | | | _
_ | | PHONE NUMBER | | | FAX | NUMBER | | | <u> </u> | | EMAIL ADDRESS AFFIRMATION: Within the past five years, has your firm, any affiliate, any predecessor company or entity, owner, Director, officer, partner or proprietor been the subject of a Federal, State, Local government suspension or debarment? | | | | | | | | | YESN | O if yes | s, please expla | ain | | | | | | THIS PAGE SHAL | L BE SIGNED, NO | TARIZED AN | D RETURNED W | ITH YOUR PI | ROPOSAL TO BE C | ONSIDE | RED | | SWORN TO AND | SUBSCRIBED BEF | ORE ME this | day of | : | , 20 | | _ | | Notary Public My commission expires | | | | | | | | | City of | | County of | | | State of | | | #### **Attachment 3** ## CONTRACT NO. **GSS12632-RECRUIT**Contract Name: **AUTOMATED RECRUITMENT AND SELECTION SYSTEM**PROPOSAL REPLY SECTION Proposals must include all exceptions to the specifications, terms or conditions contained in this RFP. If the vendor is submitting the proposal without exceptions, please state so below. | | By checking this box, | the Vendor | acknowledges | that they take n | o exceptions to | |---------|--------------------------|--------------|-----------------|------------------|-----------------| | the spe | ecifications, terms or c | onditions fo | und in this RFP | | | | Paragraph # | Exceptions to Specifications, terms or conditions | D IAK | |-------------|---|----------------------| | and page # | or conditions | Proposed Alternative | Note: use additional pages as necessary. #### **Attachment 4** ## CONTRACT NO. **GSS12632-RECRUIT**Contract Name: **AUTOMATED RECRUITMENT AND SELECTION SYSTEM**PROPOSAL REPLY SECTION #### **COMPANY PROFILE & CAPABILITIES** Suppliers are required to provide a reply to each question listed below. Your replies will aid the evaluation committee as part of the overall qualitative evaluation criteria of this Request for Proposal. Your responses should contain sufficient information about your company so evaluators have a clear understanding of your company's background and capabilities. Failure to respond to any of these questions may result in your proposal to be rejected as non-responsive. | 1. | | |----|---| | | | | | | | | | | | | | 2. | 3. | | | | | | | | | | | | | | | | | | 1 | 1 | #### **Attachment 5** CONTRACT NO. **GSS12632-RECRUIT**Contract Name: **AUTOMATED RECRUITMENT AND SELECTION SYSTEM**PROPOSAL REPLY SECTION | Confidentiality and Dramietem, Information | | | | | | |--|--|--|--|--|--| | | | | | | | | under 29 Del. C. ch. 100, Delaware Freedom of Information Act. | | | | | | | information they declare to be confidential or proprietary for the purpose of production | | | | | | | ☐ By checking this box, the Vendor acknowledges that they are not providing any | | | | | | | Confidentiality and Proprietary Information | | | | | | |---|--|--|--|--|--| Note: Add additional pages as needed. #### **Attachment 6** CONTRACT NO. **GSS12632-RECRUIT**Contract Name: **AUTOMATED RECRUITMENT AND SELECTION SYSTEM** #### **Business References** List a minimum of three business references, including the following information: - Business Name and Mailing address - Contact Name and phone number - Number of years doing business with - Type of work performed Please do not list any State Employee as a business reference. If you have held a State contract within the last 5 years, please list the contract. 1. Business Name/Mailing Address: Contact Name/Phone Number: Number of years doing business with: Describe type of work performed: 2. Business Name/Mailing Address: Contact Name/Phone Number: Number of years doing business with: Describe type of work performed: 3. Business Name/Mailing Address: Contact Name/Phone Number: Number of years doing business with: Describe type of work performed: # STATE OF DELAWARE Office of Management and Budget Government Support Services SUBCONTRACTOR INFORMATION FORM #### **ATTACHMENT 7** | PART I – STATEMENT BY PROPOSING VENDOR | | | | | | | | | |--|---|-------------------------------|------------|--------------------|--|--|--|--| | 1. CONTRACT NO.
GSS12632-RECRUIT | | 2. Proposing Vendor N | | 3. Mailing Address | 4. SUBCONTRACTOR | | | | | | | | | | a. NAME | | 4c. Company OMWBE | Classifica | tion: | | | | | | | | Certification Number: | | | | | | | | b. Mailing Address: | | 4d. Women Business Enterprise | | | | | | | | 5. DESCRIPTION OF WORK BY SUBCONTRAC | 5. DESCRIPTION OF WORK BY SUBCONTRACTOR | | | | | | | | | 62 NAME OF PERSON SIGNING 7 RV (S | ionatura) | | 8 DATE | SIGNED | | | | | | 6a. NAME OF PERSON SIGNING 7. BY (St | ignature) | | 8. DATE | SIGNED | | | | | | 6b. TITLE OF PERSON SIGNING | | | | | | | | | | PART II – ACKNOWLEDGEMENT BY SUBCONTRACTOR | | | | | | | | | | 9a. NAME OF PERSON SIGNING 10. BY (3 | Signature |) | 11. DATI | E SIGNED | | | | | | 9b. TITLE OF PERSON SIGNING | | | | | | | | | ^{*} Use a separate form for each subcontractor **ATTACHMENT 8** | | State of
Delaware | | | | | | | | | | | |---|-------------------------------------|----------------|--------|---------------------|----------------------------|--------------------|-----|--|-----------------------------------|------------------------------------|------------------| | | Monthly Usage Report | | | | | | | | | | | | Supplier N | lame: | | | | Report St | art Date: | | | | | | | Contact Na | ame: | | | Insert Contract No. | Report En | d Date: | | | | | | | Contact Pl | none: | | | | Today's D | ate: | | | | | | | Agency
Name or
School
District | Division
or Name
of
School | Budget
Code | UNSPSC | Item Description | Contract
Item
Number | Unit of
Measure | Qty | Environmentally
Preferred Product or
Service Y N | Additional
Discount
Granted | Contract
Proposal
Price/Rate | Total
Spend | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00
\$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | | \$0.00 | **Note:** A copy of the Usage Report will be sent by electronic mail to the Awarded Vendor. Completed reports shall be saved in an Excel format, and submitted to the following email address: vendorusage@state.de.us #### **ATTACHMENT 9** | | State of Delaware | | | | | | | | | | | | | | | | | |-------------------------|--|--------------------------------------|------------------------------------|------------------------------------|------------------------------|----------------------------|---|---|-----------------------------------|---|-------------------------------------|--|--|--------------------------------------|---|---------------------------------------|----------------------| | | Subcontracting (2nd tier) Quarterly Report | | | | | | | | | | | | | | | | | | Prime | Name: | | | Report Start Date: | | | | | | | | | | | | | | | Contra | act Nam | ne/Numb | er | | | | Report End | Date: | | | | | | | | | | | Conta | ct Name | e: | | | | | Today's Da | te: | | | | | | | | | | | Conta | ct Phon | e: | | | | | *Minimum | Required | Re | quested deta | ail | | | | | | | | Vend
or
Name
* | Vend
or
TaxID
* | Contra
ct
Name/
Numbe
r* | Vendo
r
Conta
ct
Name* | Vendo
r
Conta
ct
Phone | Repo
rt
Start
Date* | Repo
rt
End
Date* | Amount
Paid to
Subcontract
or* | Work Performed by Subcontrac tor UNSPSC | M/WBE
Certifyi
ng
Agency | Veteran/Serv
ice Disabled
Veteran
Certifying
Agency | 2nd
tier
Suppli
er
Name | 2nd
tier
Suppli
er
Addre
ss | 2nd
tier
Suppli
er
Phone
Numb
er | 2nd
tier
Suppli
er
email | Descripti
on of
Work
Performe
d | 2nd
tier
Suppli
er
Tax Id | Dat
e
Pai
d | Note: A copy of the Usage Report will be sent by electronic mail to the Awarded Vendor Completed reports shall be saved in an Excel format, and submitted to the following email address: vendorusage@state.de.us #### **OMWBE** Certification Application found here: http://gss.omb.delaware.gov/omwbe/certify.shtml #### **State of Delaware** ## Office of Minority and Women Business Enterprise Certification Application #### Complete application and send via email, fax or mail to: Office of Minority and Women Business Enterprise (OMWBE) 100 Enterprise Place Suite # 4 Dover, DE 19904-8202 Telephone: (302) 857-4554 Fax: (302) 677-7086 Email: deomwbe@state.de.us Web site: http://gss.omb.delaware.gov/omwbe/index.shtml Link to Certification Application: http://gss.omb.delaware.gov/omwbe/certify.shtml ### APPENDIX A SCOPE OF SERVICES #### I. Overview OMB/HRM is looking for a fully integrated web based Application Service Provider (ASP) solution to replace the current systems for recruitment and selection with a state of the art system that automates and integrates recruitment and selection processes. - a. **Recruitment and Selection System** The Vendor must provide a user friendly, web based system to meet the recruitment and selection business process requirements of the State merit system agencies to include, but not limited to the following mandatory functionality: - 1. Maintain Setup and Configuration Information. - 2. Manage and Maintain Classification Data (over 1500 classifications) - 3. Manage and Maintain ERP system data to include approximately 15000 Budget Position numbers with over 400 unique locations and the associated pay grades and salary data and work hours. - 4. Manage Request to Fill a Vacancy - 5. Manage Postings. - 6. Manage Referral Lists - 7. Provide a web page for applicants containing: - a. Sign up for e-mail notification of new jobs - b. Ability to view class specs, Occupational Groupings, Career Ladders, and pay table without required login - c. Listing of open jobs divided by job type (Sort by county, pay grade, class title, salary and agency) - d. Ability to post messages to applicants about important updates or information. - 8. Capture Applicant Information and Communicate with Applicants. - 9. Capability for Administrative user to establish and modify screening and ranking questions, rating scales and scoring. - 10. Process Job Applications. - a) Create and manage pre-screening questions. - b) Training and experience evaluation - c) Subject matter expert review - d) Generate email and hard-copy notifications to applicants. - 11. Capable of creating multiple lists of applicants from one posting based on variables such as location and track each list separately. - 12. Screen, Score, Rank and Process Applicants - 13. Test administration (scan, score, item analysis) - 14. Manage veteran's preference centrally (by applicants profile not just recruitment). - 15. Provide a keyword search capability for administrative users. - 16. Manage ad hoc and standard Reports. - b. OMB/HRM would also prefer a system that can provide test administration that includes test takers taking the test online. - c. OMB/HRM would require Hiring Managers to receive access to referral lists by e-mail for review and dispositioning of applicants on the referral list. - d. OMB/HRM requires that the Vendor's proposed system currently be in use in a production environment and shall be the most current version generally available as of the date of initiation of #### STATE OF DELAWARE ## Office of Management and Budget Government Support Services services under the contract that results from this RFP. A proposal based on an unreleased or beta test system will not be acceptable. #### II. File Transmission Requirements - a. In accordance with the State's Department of Technology and Information (DTI) policy, all transmissions of interface/data files from the State's ERP system must be accomplished by using Secure File Transfer Protocol (SFTP). The SFTP software chosen must be at least 128-bit encryption and must be SSH2 compliant. Files that are pushed to the DTI SFTP server must also make use of SFTP. The selected Vendor must agree to and sign the DTI Secure Transfer Protocol Acceptable Use Policy upon being awarded a contract. A copy of this form is attached to the standard contract provided in Appendix C. - b. All extract files will be full data files and not change files. No data manipulation will be included in the ERP system extract file and no modifications to the State's ERP will be made to accommodate Vendor system requirements. #### III. Web Pages The Vendor's web pages must conform to State standards including: - Conformance to level Double-A of the W3C <u>Web Content Accessibility Guidelines 1.0</u>, including all <u>Priority 1</u> and <u>Priority 2</u> checkpoints defined in the Guidelines. - Integration of the State's web page common look and feel into Vendor web pages. OMB/HRM will provide the selected Vendor with the necessary header, footer, left navigation and style sheets. The Delaware Department of State, Government Information Center will provide assistance to the selected Vendor to facilitate the required conformance. - Cross browser compatibility, including different browser versions - No web based marketing may be placed on any system web pages. #### IV. Setup and Implementation Plan - a. The Vendor must provide a detailed implementation plan for setup and implementation, based on the approach, methodology and tools used successfully by the Vendor in previous engagements of a similar nature and scope. The selected Vendor will be responsible for identifying critical milestones and recommending solutions to any critical issues that may arise during setup and implementation. The selected Vendor will be responsible for working with OMB/HRM on the finalization and maintenance of the project plan and schedule within the project budget. The Vendor must be able to implement the proposed system for OMB/HRM within 4 (four) months of contract signing. - b. The Vendor must be able to convert existing data from the existing JobAps software. Data shall be provided in the required format for
conversion. #### V. Host, Support and Maintain System The Vendor must securely host the system and reliably provide uninterrupted web access to the system and data. The Vendor must provide on-going support, maintenance and updates. OMB/HRM shall not be responsible for maintaining the infrastructure, database, system or support software tools required to provide the services covered by this agreement. The Vendor's responsibility includes but is not limited to: - Security of data, including data transmission and storage - Database security, including firewalls, operating system, anti-virus, user access and other security measures - Protection of data confidentiality. In addition to protecting the data collected for the State, Vendors may not collect and/or transfer personal information about visitors to the State of Delaware pages. - Reliability and security of Infrastructure, including infrastructure redundancy - Physical location security #### STATE OF DELAWARE ## Office of Management and Budget Government Support Services - Uninterrupted access to data and to the system and required services - Documented disaster recovery plan - 24/7, 365 days per year toll free system support for emergencies - Toll free Help Desk staffed during regularly scheduled work hours - Website security including a response procedure in the event that the site needs to be modified and/or shut down under emergency circumstances (incorrect information posted, confidential information posted, hackers place inappropriate images on site etc.) - Updating database and related software in accordance with vendor specifications and with applicable federal mandates. #### VI. Training - a. OMB/HRM is responsible for ensuring that all users are effectively instructed in the use of the system. This includes setup and configuration training for the implementation team, training in the use of the system for current and future central and agency recruiters (including detailed training manuals), and instruction for job applicants. The selected Vendor must provide configuration and setup training for the implementation team and system training. Vendor training for approx. 90 HR system users (Central HR, Agency HR and Administrators). The Vendor may propose options and associated costs for how this training can be provided (e.g. train the trainer or train all users). The Vendor must provide a training plan which includes an explanation of the training, training materials, timelines etc. - b. The Vendor should also include information on training and/or instructional materials available for ongoing training for new users over time and for providing instruction/information materials. - c. Vendor is required to complete Appendix F4 in reference to Training requirements. #### VII. Standard Practices a. With respect to work provided to or conducted for OMB/HRM by the Vendor, the Vendor shall be responsible for the professional quality, technical accuracy, timely completion, and coordination of all services furnished to OMB/HRM. The Vendor shall follow practices consistent with generally accepted professional and technical standards. The Vendor shall be responsible for ensuring that all services, products and deliverables furnished for OMB/HRM are coordinated with OMB/HRM and are consistent with practices utilized by, or standards promulgated by the State's Department of Technology and Information (DTI). If any service, product or deliverable furnished by a Vendor does not conform to the State's standards or general practices, the Vendor shall, and at its expense, either (1) replace it with a conforming equivalent or (2) modify it to conform to the State's standards or practices. #### VIII. Uninterrupted Access to Data and Services - a. The Vendor must provide the State with 24 hour, 7 days/week, 365 days/year uninterrupted access to the State's data and to the hosted system and services as provided for in this RFP. - b. The Vendor must give notification at least two weeks in advance of any planned maintenance or upgrade that will result in downtime or unavailability of services and that notification will include an estimate of planned downtime and an explanation of the reason for the downtime or unavailability of services. Planned maintenance must be performed during the lowest peak periods as evidenced by website traffic statistics. The Vendor must provide on-line notification of planned downtime to system users, with information as to when services will be resumed. The Vendor shall endeavor to ensure that any disruption to system or services due to planned maintenance or upgrade work does not exceed a total of 24 hours in any calendar year and the State shall be entitled to a credit in the amount of .3% (.003) of the total annual license amount for each additional hour of service suspension for such work. - c. OMB/HRM will notify the Vendor, by phone or by email, immediately or as soon as possible after becoming aware of any unavailability of services. The Vendor agrees that should unplanned downtime or unavailability of services occur, the Vendor will notify OMB/HRM by phone or by email within 30 minutes of becoming aware of the downtime or unavailability of services and that #### STATE OF DELAWARE ## Office of Management and Budget Government Support Services notification will include an estimate of time before services will be restored and an explanation of the reason for the downtime or unavailability of services. - d. The Vendor shall be assessed a penalty in the amount of .3% (.003) of the total annual license amount for each 24 hour period or prorated part thereof for unplanned interruption to system and/or services. Penalty shall be assessed from the time of the initiation of the disruption until such time as OMB/HRM obtains delivery of all required services. Such penalty shall be deducted from any moneys then due, or to become due to the Vendor under the contract resulting from the proposal or if no moneys are due, the Vendor shall reimburse OMB/HRM for all assessed penalties. - e. The Vendor shall not be assessed penalties for interruption of services due to causes beyond the reasonable control and without the fault or negligence of the Vendor. #### IX. Ownership of Data - a. All data stored and/or collected by the Vendor or generated as a result of the original data: - Remains the property of the State. - Must be safeguarded, protected and remain confidential. It shall be the duty of the Vendor to assure that all products of its effort do not cause, directly or indirectly, any unauthorized acquisition of data that compromises the security, confidentiality, or integrity of information maintained by the State. The Vendor's agreement shall not limit or modify liability for information security breaches. The duty to maintain security and confidentiality of information and data continues beyond the term of any contract resulting from this RFP or any terminations, extensions or renewals of it. - Must be returned to the State in electronic format of the State's choice at contract termination. - b. Upon entering into a contract with GSS, the selected Vendor is required to agree to and sign the Contractor Confidentiality (Non-Disclosure) and Integrity of Data Agreement. #### X. Retention of Data Applicant, application, requisition and posting records as well as EEO reports and lists of candidates generated for recruitment must be retained on-line for 3 years from the closing or canceling of that recruitment. #### XI. System Upgrades All system version upgrades shall be provided at no additional cost to the Agency for the initial term of the contract. #### XII. System Customization It is OMB/HRM's intention to use the Vendor's system as delivered. However, in the event that during the course of the contract an agreement is made for any OMB/HRM specific customizations, the Vendor must: - Work with OMB/HRM to define requirements. - Perform unit, system, conversion and integration testing. - Provide a test environment for user acceptance testing. - Migrate customizations to future system upgrades/versions. ## Appendix B PERFORMANCE BOND | | Bond Number: | |--|---| | KNOW ALL PERSONS BY THESE PRESENTS, that we, _ ("Principal"), and, a, a, do business in the State of Delaware, as surety ("Surety"), ("O | corporation, legally authorized to are held and firmly bound unto the | | of (\$), to be paid to Ow we do bind ourselves, our and each and every of our heirs, assigns, jointly and severally, for and in the whole, firmly by Sealed with our seals and dated this day of | executors, administrations, successors and these presents. | | NOW THE CONDITION OF THIS OBLIGATION IS SUCH, that certain contract known as Contract No of (the "Contract"), which Contract is incorporated herein by rematerials, appliances and
tools and perform all the work reconditions of the Contract and the Contract Documents (as modifications thereto made as therein provided, shall make the costs of completing the Contract that Owner may sustain the costs of completing the Contract that Owner may sustain the costs of completing the Contract that Owner may sustain the costs of the performance of the Contract and obligation shall be void, otherwise to be and remain in full for the contract and obligation shall be void, otherwise to be and remain in full for the contract and obligation shall be void. | dated the day of, 20
eference, shall well and truly provide and furnish all
quired under and pursuant to the terms and
defined in the Contract) or any changes or
good and reimburse Owner sufficient funds to pay
in by reason of any failure or default on the part of
ner from all costs, damages and expenses arising
for as long as provided by the Contract; then this | **Surety**, for value received, hereby stipulates and agrees, if requested to do so by **Owner**, to fully perform and complete the work to be performed under the Contract pursuant to the terms, conditions and covenants thereof, if for any cause **Principal** fails or neglects to so fully perform and complete such work. **Surety**, for value received, for itself and its successors and assigns, hereby stipulates and agrees that the obligation of **Surety** and its bond shall be in no way impaired or affected by any extension of time, modification, omission, addition or change in or to the Contract or the work to be performed thereunder, or by any payment thereunder before the time required therein, or by any waiver of any provisions thereof, or by any assignment, subletting or other transfer thereof or of any work to be performed or any monies due or to become due thereunder; and **Surety** hereby waives notice of any and all such extensions, modifications, omissions, additions, changes, payments, waivers, assignments, subcontracts and transfers and hereby expressly stipulates and agrees that any and all things done and omitted to be done by and in relation to assignees, subcontractors, and other transferees shall have the same effect as to **Surety** as though done or omitted to be done by or in relation to **Principal**. **Surety** hereby stipulates and agrees that no modifications, omissions or additions in or to the terms of the Contract shall in any way whatsoever affect the obligation of **Surety** and its bond. Any proceeding, legal or equitable, under this Bond may be brought in any court of competent jurisdiction in the State of Delaware. Notices to **Surety** or Contractor may be mailed or delivered to them at their respective addresses shown below. IN WITNESS WHEREOF, **Principal** and **Surety** have hereunto set their hand and seals, and such of them as are corporations have caused their corporate seal to be hereto affixed and these presents to be signed by their duly authorized officers, the day and year first above written. PRINCIPAL | | Name: | | |-----------------------------|-----------------|--------| | Witness or Attest: Address: | | | | | By: | (SEAL) | | Name: | Name:
Title: | | | (Corporate Seal) | Tide. | | | SURETY | | | | | Name: | | | Witness or Attest: Address: | | | | | Ву: | (SEAL) | | Name: | Name:
Title: | | | (Corporate Seal) | | | Appendix C #### DEPARTMENT OF TECHNOLOGY AND INFORMATION William Penn Building 801 Silver Lake Boulevard Dover, Delaware 19904-2407 #### CONFIDENTIALITY (NON-DISCLOSER) AND INTEGRITY OF DATA AGREEMENT | The Department of Technology and Information (DTI) is responsible for safeguarding the confidentiality and integrity of data in State computer files regardless of the source of those data or medium on which | |---| | they are stored; e.g., electronic data, computer output microfilm (COM), tape, or disk. Computer programs developed to process State Agency data will not be modified without the knowledge and written authorization of the Department of Technology and Information. All data generated from the original | | source data, shall be the property of the State of Delaware. The control of the disclosure of those data | | shall be retained by the State of Delaware and the Department of Technology and Information. | | I/we, as an employee(s) of or officer of my firm, when performing work for | | the Department of Technology and Information, understand that I/we act as an extension of DTI and | | therefore I/we are responsible for safeguarding the States' data and computer files as indicated above. | | I/we will not use, disclose, or modify State data or State computer files without the written knowledge | | and written authorization of DTI. Furthermore, I/we understand that I/we are to take all necessary | | precautions to prevent unauthorized use, disclosure, or modification of State computer files, and I/we | | should alert my immediate supervisor of any situation which might result in, or create the appearance of, unauthorized use, disclosure or modification of State data. | | Penalty for unauthorized use, unauthorized modification of data files, or disclosure of any confidential information may mean the loss of my position and benefits, and prosecution under applicable State or | | Federal law. | | This statement applies to the undersigned Contractor and to any others working under the Contractor's direction. | | I, the Undersigned, hereby affirm that I have read DTI's Policy on Confidentiality (Non-Disclosure) and | | Integrity of Data and understood the terms of the above Confidentiality (Non-Disclosure) and Integrity of | | Data Agreement, and that I/we agree to abide by the terms above. | | Contractor Signature | | Title: | | Date: | | Contractor Name: |